AD-A210 599 100 S ## Eye/Sensor Protection Against Laser Irradiation Organic Nonlinear Optical Materials MICHAEL E. BOYLE AND ROBERT F. COZZENS Polymeric Materials Branch Chemistry Division June 12, 1989 Approved for public release; distribution unlimited. | SECURITY | | ACC: | CIT A | TION | Δc | TLIC | DACE | |----------|-------|------|---------|-------|------------|--------|------| | SECURIT | ~ ~ L | | T () M | I O N | 1,75 | 1 (41) | THUE | | SECORITY CLASSIFICATION OF THIS PAGE | | | | | T | _ | |---|---|---|--|--|---|----------| | REPORT | ON PAGE | | | Form Approved
CMB No. 0704-018 | н | | | 12 REPORT SECURITY CLASSIFICATION UNCLASSIFIED | TO RESTRICTIVE MARENGS | | | | | | | 2a SECURITY CLASSIFICATION AUTHORITY | 3 DISTRIBUTION AVAILABILITY OF REPORT | | | | | | | 26 DECLASSIFICATION / DOWNGRADING SCHE | Approved funlimited. | Approved for public release; distribution | | | | | | 4 PERFORMING ORGANIZATION REPORT NUM | MBER(S) | 5 MONITORING | ORGANIZATIO | N REPORT N | ∀ B∈R(S) | (| | | | | | | | ł | | NRL Memorandum Report 6482 | | <u> </u> | | | | | | 6a NAME OF PERFORMING ORGANIZATION | 6b OFFICE SYMBOL
(If applicable)
Code 6120 | 78 NAME OF MONITORING ORGAN ZATION | | | | | | Naval Research Laboratory | 7b ADDRESS (City, State, and ZIP Code) | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) Washington, DC 20375~5000 | | 19 ADDRESS (C) | ty. State and | ZIF (Qđe) | | | | 8a NAME OF FUNDING/SPONSORING
ORGANIZATION | 8b OFFICE SYMBOL
(If applicable) | 9 PROCUREMEN | T INSTRUMEN | ADIBITMBC ¹ T | TON NUMBER | | | Office of Naval Technology | | 1 | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF | PROJECT | TACK | WORK LINIT | | | Arlington, VA 22217-5000 | | ELEMENT NO | NO | NO. | ACCESSION | | | ATTINGCON, VA 2221/~3000 | 62234N | <u> </u> | | | } | | | Eye/Sensor Protection Agains
Organic Nonlinear Optical Mar
12 PERSONAL AUTHOR(S)
Boyle, M.E. and Cozzens, R.F. | terials | ion | | | | \dashv | | 13a TYPE OF REPORT 13b TIME | COVERED | 14 DATE OF REPO | ORT (Year, Mo | nth, Day) | 5 PAGE COUNT | \neg | | | 4/88 TO 12/88 | 1989 June | 12 | | 99 | | | 16 SUPPLEMENTARY NOTATION | | | | | | | | 17 COSATI CODES | 18 SUBJECT TERMS | (Continue on rever | se if necessary | and identify | by block number) | \neg | | FIELD GROUP SUB-GROUP | | | | | | ı | | | | | | | | - 1 | | 19 ABST ACT (Continue on reverse if necessa | ry and identify by block i | number) | | | | \dashv | | Recent developments in organic reviewed. This compendium is of the important eye protection particles how they are measured. Specific A compilation of noteworthy organic | ncludes a brief discu-
arameters and an intr
examples of propose | ssion of the fun-
roduction to the
ed or prototyped | ctioning of
origin of a
protection | the eye, de
nonlinear of
devices a | elineation of some optical effects and re also presented. | | | 20 DISTRIBUTION/AVAILABILITY OF ABSTRAC | | 21 ABSTRACT SE | | FIGUON | | \dashv | | 22a NAME OF RESPONSIBLE INDIVIDUAL | ERS UNCLASSIFIED 22b TELEPHONE (Include Area code) 22c office signal | | | | | | | Michael E. Boyle | | (202) 767- | -2472 | c | ode 6120 | 1 | DD Form 1473, JUN 86 Previous editions are obsolete S/N 0102-LF-014-6603 ## CONTENTS | INTRODUCTION | 1 | |---|----| | THE HUMAN EYE | 5 | | Vision | 5 | | Vision Damage | 7 | | Protection Strategies | | | ORGANIC NONLINEAR OPTICAL MATERIALS | 11 | | Theory | 13 | | Linear Refractive Index | 13 | | Molecular Polarizability | 13 | | Second-Order Molecular Properties | | | Third-Order Molecular Properties | 20 | | Material Properties | 20 | | Material Measurements: $\chi^{(2)}$ Materials | 27 | | Material Measurements: $\chi^{(3)}$ Materials | 27 | | Materials Progress | | | DEVICE CONCEPTS | 43 | | Material Capabilities | 43 | | Device Designs | | | PROPOSED FUTURE RESEARCH EFFORTS | 54 | | ACKNOWLEDGEMENTS | 54 | | REFERENCES | 78 | | Acce | ssion For | | | | | | |---------------|-----------|-----|--|--|--|--| | NTIS | GRALI | D | | | | | | DTIC | TAB | ñ | | | | | | Unannounced | | | | | | | | Justification | | | | | | | | By | | | | | | | | | Avail and | 701 | | | | | | Dist | Special | | | | | | | A-1 | | | | | | | ## EYE/SENSOR PROTECTION AGAINST LASER IRRADIATION ORGANIC NONLINEAR OPTICAL MATERIALS ## INTRODUCTION Lasers are playing an important and increasing role in modern society. Their present uses range from compact disc players to optical data-storage and communication systems. Because of this wide-spread use, the continuing expansion of lasers into other arenas and the low damage thresholds of human eyes and electro-optic sensors [Fig. 1], there is increasing concern about eye and sensor protection from laser irradiation. JE5 = Coupling these factors with the varied frequencies available using today's high-powered lasers (Table 1 and Fig. 2) makes eye and sensor protection a complex and difficult task. That is, an eye/sensor protection device must be capable of responding to a wide range of wavelengths (from the UV to the IR), able to handle irradiances on the order of mega to gigawatts/cm², the output currently available in common laboratory environments, and be transparent in the absence of an incident laser beam. Such a protection device must also have a response time on the order of picoseconds (10⁻¹² sec) or better to safeguard against pulsed laser irradiation. The eye/sensor protection devices available today are narrow band filters^{3,4} that can only protect against a limited number of fixed wavelengths; they cannot protect against a frequency agile laser. Research is underway in many different disciplines to develop frequency agile protection devices and one area that appears particularly promising involves the use of organic polymeric nonlinear optical materials. Nonlinear ## MAXIMUM PERMISSIBLE EXPOSURE OF EYES Figure 1: A plot of the maximum exposure of eyes to laser irradiation as a function of irradiance and wavelength. For exposure times greater than 10^4 seconds, there is a constant irradiance threshold. This figure was adapted from Ref. 1. TABLE 1 LASERS AVAILABLE IN COMMON LABORATORY ENVIRONMENTS | POWER | MW
MW
Watts
MW
MW
MW
MW
MW | MM | |--|--|-----------------| | OUTPUT POWER
CW PUI | Watts Watts Watts Watts Watts | ΚW | | OPERATING WAVELENGTH
RANGE
(micrometers) | 0.20 - 0.95
0.49, 0.51
0.63, 0.69
0.65 - 1.05
0.70 - 0.82
0.86, 0.91
1.06
1.64,2.8-2.9
2.06
2.35
2.6 - 3.0
3.8 - 4.0
5.0 - 7.0 | 9.2 - 11.0 | | LASER TYPE | DYE ARGON Nd:YAG (2 w) HeNe Ti:Sapphire RUBY Alexandrite GaAs Nd:YAG Er:YAG Ho:YAG DF CO | ² 00 | Figure 2: A graphic display of the overlap of lasers commonly available in modern laboratories and the spectral response curve of the human eye; adapted from Ref. 3. optical materials are those whose optical properties have a nonlinear dependence on the intensity of the incident light. The design flexibility and fast response ti e $(10^{-14} - 10^{-15}$ sec) offered by organic polymeric nonlinear optical materials has made this a very active and promising research area. 5^{-12} , 15, 17^{-21} (Nonlinear optical processes on this time scale are mainly electronic in nature. 5^{-17}) It is the purpose of this report to review the progress that has been made in developing organic polymeric nonlinear optical materials with respect to eye/sensor protection technology. We begin by discussing the functioning of the eye and defining the desired eye protection parameters. This is followed by a brief introduction to the origin of nonlinear optical effects and how they are measured. Recent developments in nonlinear optical organic materials are then presented, with specific examples of proposed or prototyped eye/sensor protection devices following. Finally, future areas of interest are defined. ## THE HUMAN EYE Of all the organs of the human body, the eye is probably the most fascinating and intricate: its sensitivity to brightness can vary by a factor of 100 billion, the dark adapted eye is capable of detecting single photons and it works with nearly 100% quantum efficiency. 2,22 It is these kinds of extraordinary qualities that make it difficult to protect the eye from laser damage. ## VISION The physical process of vision begins when light enters the eye at the cornea (index of refraction = 1.376)²² which is a major focussing element (Fig. 3a). Further focussing is provided by the lens, the next element in the optical path, which allows for near and distant vision by changing shape. The iris, located behind the lens, is a power limiter; it varies the pupil size, controlling the amount of light entering the eye. The incident light continues on through a clear jelly-like substance, the vitreous humor, onto the photosensitive retina, the detector. The retina is composed of photoreceptors, nerve cells and pigment layers. The photoreceptors, the light sensitive components, are located in the last cellular layer and point away from the light source (Fig. 3b). There are of two types of photoreceptors, rods and cones. Cones are found packed in the fovea (Fig. 3a) and are responsible for color vision and vision in bright
light while the rods are distributed throughout the remainder of the retina and are responsible for vision in dim light. 2,22 The structure of rods and cones is different (Fig. 3c), the largest difference being in the region Figure 3: The major components of the human eye are shown in (a), with expanded views of the structure of the retina (b) and of the rod and cone cells (c). This figure was adapted from Ref. 22. where the light absorbing pigments (called rhodopsins) are embedded in regenerating membrane discs. 22 The photosensitive rhodopsins contain the light absorbing molecule retinal which is chemically linked to the protein opsin. The absorption of light induces an isomerization in retinal (Fig. 4) which is thought to cause a structural change in opsin. 22 The isomerization of the protein is believed to separate charged groups and thereby effectively store energy (quantum yield of $\sim\!60\%$) within a few picoseconds (10 $^{-12}$ secs). 22 The transduction of this light-induced response to the neuronal network in the retina is accomplished via the plasma membrane and chemical messengers. 22 ## **VISION DAMAGE** Although vision is limited to the eye's response over a relatively narrow wavelength region (see Fig. 2), light from outside this region can have a profound effect on sight. The cornea absorbs infrared radiation $(1.4-10~\mu\text{m})^{1-3}$, 23 and the cornea combined with the lens can absorb near ultraviolet radiation $(0.2-0.4~\mu\text{m})$. $^{1-3}$, 23 Therefore, ultraviolet and infrared radiation can damage the cornea causing photokeratitis, corneal burns and cataracts $^{1-3}$, 23 and thereby impair vision. However, the greatest danger comes from visible to near-infrared radiation $(0.4-1.4~\mu\text{m})$ which the cornea and lens transmit, focussing onto the retina (optical gains on the order of 10^5). $^{1-3}$ Damage to the part of the retina providing fine detail discrimination and color sensitivity, the fovea, drastically affects vision while damage to the retina outside the fovea does not seriously impair the ability to see. 2 , 3 Unfortunately, little recovery is possible from damage to either part of the retina. 2 , 3 Injuries to the eye from laser irradiation are usually grouped into three classes: photochemical, thermal and mechanical. 1,2,23,24 Photochemical damage involves chemical bond breaking and is associated with long exposures to short wavelength light (blue to ultraviolet). 2,24 Thermal damage is caused by visible and infrared radiation for pulse lengths of 1 microsecond or longer 2,24 and includes denaturization processes, i.e., the uncoiling of protein molecules resulting from the breaking of weak hydrogen bonds. Such processes can lead to the rupture of cell walls and enzyme inactivations. Very short pulse lengths (less than microseconds) result in mechanical damage to the eye in the form of acoustic and shock waves. 2,24 It is the latter two damage mechanisms which are of the greatest interest with respect to eye protection from laser irradiation. Thermal eye damage is usually discussed in terms of the amount of energy incident on the eye: it is the cumulative energy that causes injury. $^{1-3}$ The following are commonly used Figure 4: The light induced transformation of cis-retinal to trans-retinal which is believed to cause a conformation change in the protein opsin, beginning the light detection process in human eyes. # EYE DAMAGE VS SPECTRAL REGION 106 UV-C | UV-B | UV-A | VISIBLE | IR-A | IR-B | IR-C CORNEAL BURNS 3000 CATARACTS 1400 THERMAL SKIN BURNS RETINAL BURNS 160 DEGRADATION COLOR/NIGHT VISION 400 CAT. PHOTOKERATISIS 280 ERYTHEMA 100 WAVELENGTH REGIONS (mu) Figure 5: A schematic diagram of the various types of eye and skin damage that can accompany laser irradiation in various wavelength regions; adapted from Ref. 1. EYE EXPOSURE LIMITS TO LASER IRRADIATION | | (5) | (MPE) | Notes | |--|--|---|--| | i de la constanta consta | | | | | 0,200 to 0,302 | 10-9 to 3 × 104 | 3 × 10 ⁻³ J·cm ⁻² | | | 0.303 | 10 3 × | _ | | | 0.304 | to 3 × | <u> </u> | | | 0.305 | 10 ⁻⁹ to 3 × 10 ⁴ | 10-3 J | | | 0.306 | 10 ⁻⁹ to 3 × 10 ⁴ | 1.6 × 10 ⁻² J·cm ⁻² | | | 0.307 | 10-9 to 3 × 104 | 10-5 J | | | 0.308 | 10 ⁻⁹ to 3 × 10 ⁴ | × 10 ⁻² J· | | | 0.309 | 10"9 to 3 × 104 | $6.3 \times 10^{-2} \text{ J} \cdot \text{cm}^{-2}$ | or 0.56 t 14 J cm ⁻² , whichever is lower. | | 0.310 | 10 ⁻⁹ to 3 × 10 ⁴ | <u>.</u> | | | 0.311 | 10-9 to 3 × 104 | ÷ | | | 0.312 | 10 ⁻⁹ to 3 × 10 ⁴ | × 10-1 | | | 0.313 | 10 ⁻⁹ to 3 × 10 ⁴ | ÷ | | | 0.314 | 10 ⁻⁹ to 3 × 10 ⁴ | _ | | | 0.315 to 0.400 | 10 ⁻⁰ to 10 | <u>.</u> | | | 0.315 to 0.400 | 10 to 3 × 104 | ÷ | | | Visible and Near Infrared | | | | | 0.400 to 0.700 | 10 ⁻⁹ to 1.8× 10 ⁻⁵ | $5 \times 10^{-7} \text{ J} \cdot \text{cm}^{-2}$ | | | 0.400 to 0.700 | 1.8 × 10 ⁻⁵ to 10 | _ | | | 0.400 to 0.550 | 10 to 104 | <u> </u> | CA = 1 for \ = 0.400 to 0.700 mm. | | 0.550 to 0.700 | 10 to T ₁ | _ | CA = 102.000-0.7000 for \text{\text{-0.700}} to 1.050 \text{\text{mn}} | | 0.550 to 0.700 | 7, to 104 | _ | | | 0.400 to 0.700 | 104 to 3 × 104 | ₹ | CB = 1 for \ = 0.400 to 0.550 mm. | | 0.700 to 1.050 | 10 ⁻⁹ to 1.8 × 10 ⁻⁵ | - | C. = 10'30" for \ = 0.550 to 0 700 an | | 0.700 to 1.050 | 1.8×10^{-5} to 10^3 | 1.8 CA1374 × 10-3 J · cm-2 | T1 = 10 x 10 204-63301 for 3 = 0.550 to 0 70 | | 1.051 to 1.400 | 10-9 to 5 × 10-5 | _ | | | 1.051 to 1.400 | 5×10^{-5} to 10^{3} | _ | | | 0.700 to 1.400 | 103 to 3 × 104 | 320 CA × 10-6 W · cm-2 | | | Far Infrared | | | | | 1.4 to 103 | 10-0 10 10-1 | 10 ⁻² J · cm ⁻² | | | | 10-7 to 10 | 0.56 t ^{1/4} J · cm ⁻² | | | | 01 < | 0.1 W · cm ⁻² | | | 1.54 only | •_01 o1 ₆ _01 | 1.0 J · cm ⁻² | | *Adapted from Ref. 1 eye damage thresholds, W_e : 1 * For pulse durations of 1 - 18 ns: $W_e = 0.5 \, \mu \text{J/cm}^2$ * For longer pulse durations, up to 10 secs: $W_e = 1.8 \, \text{t}^{3/4} \, \text{mJ/cm}^2$ (t in seconds) As an example, using the forementioned damage thresholds and a value of 100 mW/cm^2 for the output of the sun, 2 an eye protection device must attenuate the light by a factor equivalent to 1.5 optical density units (ODU) (a transmission reduction of 97%) when directed at the sun. ## PROTECTION STRATEGIES Any successful eye/sensor protection device must interact with and attenuate the laser light before it reaches the detector system. The interaction of light with matter is usually classified in one of three categories: absorption, dispersion or scattering. Absorption can be an effective protection strategy and representative examples of absorption devices under investigation include particle suspension, chalcogenide, VO2, Ge, and two-photon absorption activated power limiters. However, such devices often have reduced transparency in the visible spectral region or unacceptable response times. Therefore, much of the recent research into eye/sensor protection has focussed on using dispersion or scattering to redirect the light and this is where nonlinear optical materials have the greatest potential for impact in the near term: nonlinear optical materials can have unique index of refraction properties and fast response times. ## ORGANIC NONLINEAR OPTICAL MATERIALS Nonlinear optical materials have been known and studied for over two decades with most research efforts being successfully directed at inorganic materials, 5,25,26 in particular, inorganic crystals²⁷, glasses^{28,29} and semiconductors.³⁰⁻³² The most familiar example of inorganic nonlinear optical materials are crystals such as potassium dihydrogen phosphate (KDP) and lithium niobate (LiNbO3). However, more recently, interest has focussed on such inorganic materials as tungsten bronze crystals. 33 With the recent emphasis on optical
computing and communication, a need for nonlinear optical materials with better mechanical processing and physical properties than available in typical inorganic nonlinear optical materials has become apparent and researchers have turned to examine organic polymeric materials .9,14,17-21,34-39 It is now generally agreed that organic materials have the potential for nonlinear optical effects which are orders of magnitude better than currently used inorganic materials. 5, 6, 12, 14, 17-21, 34, 37, 38, 40-45 is based on the origin of the nonlinear optical effect in organic materials: the easily polarized molecular electric fields. 7,10,14,15 Extensive research is underway on the development of nonlinear optical organic materials and a Figure 6: A graphic representation of various lasers available in modern laboratories and the spectral transmission windows of potential laser hardening materials. detailed theoretical understanding and description of the origin of these optical effects. $^{5-21}$, $^{26-189}$ It is the latter that is discussed in the following section. ## THEORY ## Linear Refractive Index In order to develop a more comprehensive understanding of nonlinear optical effects and materials, it will be useful to briefly examine the origin of the <u>linear</u> refractive index. Consider the classical model (Lorentzian) of an atom with one electron and the effect of applying a static electric field: the electron-nucleus distance is altered - a polarization is induced. For the simple case considered here, the distance change is linearly proportional to the applied field. If an oscillating electric field (like in a low intensity monochromatic light beam) is applied, the electron oscillates about its equilibrium position. This oscillating dipole emits electromagnetic radiation (light) at the same frequency as the incident light but with a different phase due to the restoring forces acting on the electron. Extending this simple example to include a row of N atoms (Fig. 7), we see that a monochromatic light wave having passed through the N atoms will have a different phase than if it had not. That is, the light wave appears to move more slowly through the sample than through the surrounding vacuum. The phase difference is directly related to the number of atoms in the row, N, and therefore to the sample length or thickness. The ratio of the speed of light in the sample, C_{sample} , and in vacuum, C_{vacuum} , is known as the index of refraction, n = $C_{\text{vacuum}}/C_{\text{sample}}$. An oscillating dipole has a toroidal shaped radiation pattern (a $\sin \theta$ dependence, where θ is the angle between the axis of the dipole and the direction of observation) and therefore reradiates light in many directions. However, only the reradiation in the forward direction is phase-matched and therefore additive. That is, any radiation not in the forward direction is out of phase with the radiation in that same direction from other atoms and so destructively interferes. Also implicit in the simple models discussed above, is that all the dipoles radiate the same fraction of the incident wave. If one group of dipoles radiates a different fraction, some of the reradiated light will be visible in other directions - scattered radiation. ## Molecular Polarizability Noncentrosymmetric molecules (those without a center of symmetry) have complex charge distributions and, therefore, possess an intrinsic dipole. Placing such a molecule in a Figure 7: Although the light beams a and b begin in phase, they are out of phase after beam a travels through the row of atoms. This is the origin of the index of refraction. static electric field (E) distorts the charge distribution changing the dipole. When the electric field is small compared to the internal fields due to the electrons, the molecular polarizability (p), which is proportional to the dipole moment, can be described in a power series 49 $$p = p_0 + \alpha \cdot E + \beta \cdot EE + \gamma \cdot EEE + \dots$$ (1) where α , β , γ are the static molecular polarizability tensors, respectively, the linear polarizability and the second and third-order hyperpolarizability. At lower field intensities (small E's) only the first term in equation 1 (α term) has an appreciable effect on p, and this is the case discussed in the earlier atomic example. As the field intensity increases, the second two terms (the second- and third-order hyperpolarizabilities, respectively) become more important. It is these latter two terms that are responsible for a molecule's nonlinear optical behavior. Physically, these terms represent a measure of the size of the nonlinear effect. That is, how easy it is to induce a polarization or equivalently, how tightly bound the electrons are to the nuclear framework. (The looser the binding, the further the electrons can be driven away from the nuclear framework resulting in a larger polarization and thereby, a larger nonlinear optical effect.) The above equation is modified for centrosymmetric molecules by the removal of the polarizability term p_0 (with a center of symmetry, there is no intrinsic polarizability) and removal of the second-order term $(\beta = 0)$. Details are discussed below. With the advent of the laser, large optical fields became available and it was natural to consider time-dependent fields. The equation describing the time-dependent molecular polarizability retains the notation of the static case for historical reasons, 49 i.e., $$p = p_0 + \alpha(-\omega; \omega) \cdot \mathbb{E}(\omega) + \beta(-\omega; \omega_1, \omega_2) \cdot \mathbb{E}(\omega_1) \cdot \mathbb{E}(\omega_2) + \gamma(-\omega; \omega_1, \omega_2, \omega_3) \cdot \mathbb{E}(\omega_1) \cdot \mathbb{E}(\omega_2) \cdot \mathbb{E}(\omega_3) + \dots$$ (2) where the coefficients are complex tensors and have frequency dependence. For example, the common linear polarization term $\alpha(-\omega;\omega)$ is composed of a real part, corresponding to the index of refraction, and an imaginary part, corresponding to absorption. The frequency dependent tensor notation uses negative signs to indicate conservation of momentum and subscript arguments to indicate the frequencies of the electric fields. For example, in second harmonic generation, the second-order microscopic polarizability tensor is represented as $\beta(-2\omega;\omega,\omega)$ or for the linear electro-optic effect (electric-field-induced-birefringence with a linear field dependence), $\beta(-\omega;0,\omega)$. We can obtain some important general information about the molecular properties associated with nonlinear optical effects by examining equation 2. First, consider an isotropic molecule ## MOLECULAR DIPOLE MOMENT ## (A) ROTATION Figure 8: In (a) a noncentrosymmetric rigid rod molecule is used to demonstrate the origin of the molecular dipole. The arrows indicate the direction of the intrinsic dipole moment. In (b) the origin of the molecular dipole is shown to be due to vibrations in a centrosymmetric molecule, i.e., one that possesses a center of symmetry. and the second-order hyperpolarizability term involved in second harmonic generation: $+P^{(2)} = \beta(-2\omega;\omega,\omega) \cdot E(\omega) \cdot E(\omega)$. For an isotropic molecule, β is independent of direction and therefore constant. Thus, if the axis direction is reversed $(x \rightarrow -x, y \rightarrow -y, z \rightarrow -z)$ while leaving the electric field and the dipole moment unchanged in direction, the second-order term of equation 2 becomes, $-P^{(2)} = \beta(-2\omega;\omega,\omega) \cdot (-E(\omega))(-E(\omega)) = +P^{(2)}$. This can only be true if $+P^{(2)} = -P^{(2)}$, i.e., $\beta = 0$. In other words, centrosymmetric molecules only have contributions from odd-order terms in equation 2; they cannot exhibit even-order effects such as second harmonic generation. 5, 8, 12, 17-21, 35, 41, 49-51, 53-56 Second, it is clear that molecules with easily polarized electron clouds have the greatest potential for large nonlinear optical coefficients. Thus, we do not expect saturated organic molecules (i.e., those without π bonds) to exhibit much of a nonlinear optical effect: the bonding electrons are well localized so only small changes in charge distribution with changes in local field environments are expected. 35, 41, 48-52 However, unsaturated, conjugated molecules with their large π electron delocalization should and do exhibit large nonlinear optical responses. 17-21, 35, 41, 48-51 A more detailed look at the appropriate molecular properties for specific nonlinear responses is presented below. ## SECOND-ORDER MOLECULAR PROPERTIES The majority of work reported on organic nonlinear optical materials has focussed on second-order effects 12,14,17-21,40-75 (molecules with large β coefficients in equation 2) for the obvious reason that the effect is larger than the third order response and therefore easier to measure. There exists a good understanding of the origin of this effect and how to optimize molecular and bulk material properties to enhance it. 8,12,17-20,35,37,38,40-75 For organic molecules the general molecular properties that are required for good second-order nonlinear response are: noncentrosymmetry, planarity and delocalized electron systems. 8,12,1720,35,37,38,40,41,44,45,48,54-68 Additionally, substituent groups that enhance the charge asymmetry of the molecule, i.e., strong electron donor and electron acceptor groups, lead to low-lying charge-transfer resonance states and thereby enhanced β 's. 8,12,17-20,40,41,54,55,57-59,63,69,72-75 The charge asymmetry inducing substituents make it easier to polarize the molecule: the flow of charge is enhanced in one direction - like an "optical diode". (See Fig. 9). $^{49-51}$ In the following table, examples showing the importance of the above molecular properties in enhancing second-order effects are given.
72 , 73 ## "OPTICAL DIODE" # T ELECTRON POLARIZABILITY ENHANCEMENT the substituted benzene response is given by the dashed line. (The μ 's are the dipole moments for the indicated resonance states.) Notice that the addition of donor and The solid line indicates the polarization induced in unsubstituted benzene; acceptor groups enhances the polarization of the π electrons in one direction vs the other - the "optical diode". This figure was adapted from Ref. 49. Figure 9: TABLE 3 RELATION OF MOLECULAR STRUCTURE TO β | PROPERTY DESCRIPTION | STANDARD | MORE EFFECTIVE ELECTRON
DONOR AND ACCEPTOR; NON
PLANAR DONOR | FORCED COPLANARITY
VIA RING FORMATION | INCREASED
CONJUGATION | INCREASED
CONJUGATION | NON-PLANAR | Planar | COMBINATION OF ALL
MOLECULAR PROPERTIES | |---|-----------|--|--|--------------------------|---|-------------------------|--|--| | $\beta \times 10^{-30} \text{ esu}$ (1.9 μ m) | 5.7 | 21.4 | 41.8 | 20.1 | 50.7 | 23.4 | 61.6 | 111.2 | | MOLECULE | изи — ноз | NO> CH | | N, P NO2 | "," \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | H (CM,) 2 CE H CE H WO, | W · CH · · · 2 C = M · K · · · · · · · · · · · · · · · · · | " · H · · · · · · · · · · · · · · · · · | *Adapted from Refs. 72 and 73 ## TO THE CONTER MOLECULAR PROPERTIES The theory and understanding of third-order processes (where is an equation 2 is significant) and their origin in organic molecules is still in its infancy but has seen remarkable progress over the past few years. 6-11,14,18-20,34,37,38,48,52,76-89 The molecular origin of this effect is believed to be related to the correlated motion of electrons and to highly charge correlated virtual excitations (Fig. 10). 58, 10, 18, 20, 37, 38, 48, 74, 76, 78-80, 84 The correlated motions are believed to arise from the combined action of electron-phonon and coulombic interactions. 6,8,10,37,38,48,74,76,78-80,85 However, the magnitude of the electron-phonon coupling contribution is not clear. 10 , 76 Identification and characterization of the molecular properties which lead to enhanced third-order effects is under study. The most important molecular property appears to be planar conjugation. There is some evidence that ladder polymers (polymers formed using fused aromatic rings) may be superior to open chain polymers because of improved π orbital overlap 13 , 37 , 38 , 76 , 80 - 82 and it is predicted by some researchers that γ will not increase beyond that observed for 20-25 repeat units (~ 60 Å).6,37,38,76,78,79 There is also experimental evidence suggesting that the incorporation of certain heteroatoms into the conjugation length can dramatically increase the third-order effect 10,37,38,76,81,82, again through improved * orbital overlaps. Another property that may be important and that is under investigation is the effect of intermolecular bonding, e.g., hydrogen bonding. 90 Charge-induced asymmetry as a means for enhancing thirdorder effects remains a controversial issue: a great deal of electron delocalization may arise from charge-induced separations. Further experimental investigations are required in order to assess its importance. 86-88 ## MATERIAL PROPERTIES The polarization induced in a material by the application of an electric field, E, is described by $$P = P_0 + \chi^{(1)}E + \chi^{(2)}EE + \chi^{(3)}EEE + \dots$$ (3) where P is the material polarizability, Po is the intrinsic polarizability and $\chi^{(i)}$ are the macroscopic material coefficients known as the material susceptibilities. The macroscopic susceptibilities are related to the microscopic hyperpolarizabilities as shown below. $$\chi(1) = N\alpha F(\omega)^{2}$$ $$\chi(2) = N\beta F(\omega_{1}) F(\omega_{2}) F(\omega_{3})$$ (4) $$\chi(2) = N\beta F(\omega_1) F(\omega_2) F(\omega_3)$$ $$\chi(3) = N\gamma F(\omega_1) F(\omega_2) F(\omega_3) F(\omega_4)$$ (5) VIRTUAL EXCITATION: CANNOT BE OBSERVED; A PHOTON IS NOT ABSORBED WHICH INDUCES A DIPOLE IN THE MOLECULE WHICH THEN SAID TO BE IN A VIRTUAL STATE. 3 AN INTERMEDIATE ELECTRONIC STATE BUT The absorption of three identical photons (c) ates a ground electronic state , J an The absorption of two identical photons (a) and two different energy A indicates a ground electronic state , J excited electronic state and V a virtual state. via virtual states are shown. states is also shown. via virtual photons (b) Figure 10: N is the number density of molecules and F is the local field factor at the specified frequency, i.e., the value of the electric field at the site of the molecule. F is a difficult quantity to estimate because of the mutual polarization of molecules in dense phases. 49 , 50 , 57 , 61 , 93 Therefore, great care must be taken in relating microscopic and macroscopic quantities. This is especially true for equations relating $\chi^{(2)}$ to the second-order polarizability, β , because a detailed knowledge of the projection of the tensor onto the oriented molecule is required. 17 , 41 , 49 , 50 , 57 , 93 Equation 5 is for the simplest case of a "rigid lattice-oriented gas" where all the molecules point in the same direction and are fixed in space. 17 , 49 , 50 Molecular orientation within a medium is an important aspect of both $\chi^{(2)}$ and $\chi^{(3)}$ nonlinear optical materials. 12,17-21,43,53,56,63-66,72-74,91-94 The more ordered the molecules within the material, the larger the material response (see Fig.11). The two most popular methods for ordering molecules in materials are, electric field poling, 53,56,64,92-94 primarily used for $\chi^{(2)}$ materials, and Langmuir-Blodgett film deposition, 43,66,95 used for both $\chi^{(2)}$ and $\chi^{(3)}$ materials. Electric field poling works well for $\chi^{(2)}$ materials because of the required molecular charge asymmetry and its application to guest/host systems is diagrammed in Fig. 12. Initially, the guests are frozen in a random orientation in the polymeric host. The material is then heated to a temperature greater than the glass transition temperature of the host. This allows the guest molecules to rotate within the host. An electric field is then applied, causing the guest molecules to preferentially orient along the field direction. The material is cooled below the host's glass transition temperature, while maintaining the orienting electric field, thus freezing the guest molecules in an ordered, noncentrosymmetric orientation. The use of this technique to orient $\chi^{(2)}$ active side chains of main chain polymer backbones (Fig. 13) is also obvious and an area of active research. 41,72,73,96-100 While high degrees of order can be initially achieved using this technique, the molecular order does decay with time due to thermal relaxation and the inevitable increase in entropy of the system. Half-life for randomization can vary from a few days to a few years depending on the poling conditions and the particular molecules involved. 53,100,101 A concentrated research effort is underway to increase half-lives. 53,100,101 For example, adding functional groups to the pendant side chains to serve as order preserving 'Hooks and Eyes' (Fig. 14), or dispersing the nonlinear optically active molecules in piezoelectric hosts where the intrinsic electric field are methods being examined to help maintain the preferred intermolecular orientation. ## Types of Molecular Packing | Packing | Туре | Order | Magnitude | |---------|-------------|--------|-----------| | \ / | Non-centric | Second | Moderate | | | Non-centric | Second | Strong | | | Centric | Third | Strong | | | Centric | Third | Weak | - + Direction of dipole moment Figure 11: The effects of molecular packing on the magnitude of second and third order non-linear optical material properties are indicated above. The arrows indicate the direction of the dipole moment. ## **ELECTRIC FIELD POLING** Figure 12: A graphic depiction of the electric field poling technique. In the first step, the composite material is heated above the glass transition temperature of the polymer host. An electric field is then applied to orient the molecules and the material is allowed to cool, freezing the guest molecules in a particular orientation. Adapted from Ref. 185. ## ELECTRIC FIELD POLING OF LIQUID CRYSTAL SIDE CHAIN POLYMERS Figure 13: The electric field poling technique applied to liquid crystal side chain polymers. The rectangles represent the nonlinear mesogens; the hatched boxes are to assist in indicating orientation. ## CHEMICAL "HOOKS AND EYES" Figure 14: Chemical "Hooks and Eyes" could be used to assist in maintaining the orientation of the non-linear mesogenic pendant groups (the rectangular boxes as in Fig. 13) of liquid crystal side chain polymers after poling. Such a concept could be based on strong photo-induced covalent bonds (crosslinking) or weaker hydrogen bonding. The Langmuir-Blodgett deposition technique allows for monomolecular control of orientation and composition. $^{43,66,95,102-107}$ This technique requires surface active molecules i.e., molecules with hydrophilic and hydrophobic ends, and is useful in preparing both $\chi^{(2)}$ and $\chi^{(3)}$ materials. The technique is diagrammed in Fig. 15. The surface active molecules are spread onto the surface of the water and compressed to form a monomolecular film. Then, by repeated dipping, monomolecular film layers can be deposited onto a substrate. Unfortunately, Langmuir-Blodgett films are often contaminated with crystallite regions causing unacceptable amounts of light scattering. $^{95,102-104}$ MATERIAL MEASUREMENTS: $\chi^{(2)}$ MATERIALS There are several experimental methods available for measuring/characterizing second-order nonlinear optical materials.
108,109 Several of these methods are listed below and diagrams (Figs. 15-20) describing the techniques are shown on the following pages along with some of their advantages and disadvantages. The choice of characterizing method depends on the type of descriptive information desired and the physical form of the material. X⁽²⁾ CHARACTERIZATION METHODS SECOND HARMONIC GENERATION SINGLE CRYSTAL SECOND HARMONIC GENERATION EFISH POLYMER POLING ELECTRO-OPTIC EFFECT MATERIAL MEASUREMENTS: $\chi^{(3)}$ MATERIALS Experiment complexity dramatically increases when making measurements on $\chi^{(3)}$ materials as compared to $\chi^{(2)}$ materials: 78 , 79 , 109 all materials, ranging from air to the sample holder, can exhibit third-order effects (there are no symmetry restrictions) 17 , 18 , 20 , 34 , 35 , 41 and the effect is small while the sample materials are often of poor optical quality. 14 , 88 , 46 , 81 , 82 In addition, the experimenter must be concerned with resonant vs. nonresonant effects and, in some measurement methods, with the origin of the intensity dependent index of refraction, 12 , 9 , 11 , 29 , 81 , 82 , 110 , 111 Before describing a few of the methods available for measuring $^{(3)}$ materials, resonant enhancement and intensity dependent refractive indices will be briefly discussed. $\chi^{(3)}$ may be expressed as the sum of two types of susceptibilities due to resonant (R) and nonresonant (NR) contributions 10, 17, 18, 20, 110 $$\chi^{(3)} = \chi^{(3)}_{R} + \chi^{(3)}_{NR} \tag{7}$$ ## LANGMUIR-BLODGETT TECHNIQUE Figure 15: A descriptive outline of the production of a thin-film using the Langmuir-Blodgett technique. ## POWDER SHG CONTRIBUTIONS TO OPTICAL NONLINEARITY CANNOT RESOLVE MICRO- AND MACROSCOPIC MATERIAL FORM: MICROCRYSTALLINE POWDER ADVANTAGES: USEFUL FOR SCREENING DISADVANTAGES: Figure 16 ## SINGLE CRYSTAL SHG MATERIAL FORM: LARGE SINGLE CRYSTAL (mm to cm) ADVANTAGES: MEASURES TENSOR ELEMENTS OF χ^2 DISADVANTAGES: REQUIRES CRYSTAL POLISHING AND ORIENTATION, KNOWLEDGE OF INDICES OF REFRACTION Figure 17 ## SECOND HARMONIC GENERATION ELECTRIC FIELD INDUCED ## (EFISH) MATERIAL FORM: SOLUTION (LOW POLARITY SOLVENTS) ADVANTAGES: OBTAIN MOLECULAR PROPERTIES, RELATIVE COMPARISONS POSSIBLE DISADVANTAGES: MOLECULAR PROPERTIES ARE SUBJECT TO ENVIRONMENT Figure 18 ## POLYMER POLING 32 Poling Voltage DISADVANTAGES: NOT A DIRECT MEASUREMENT FOR ELECTRO-OPTICS ADVANTAGES: REAL LIFE ENVIRONMENT, EASY SIGNAL DETECTION MATERIAL FORM: POLYMER SYSTEM ## ELECTRO-OPTIC EFFECT 33 ADVANTAGES: DIRECT MEASUREMENT (in device form) MATERIAL FORM: POLYMER SYSTEMS, CRYSTALS LESS SENSITIVE THAN SHG **DISADVANTAGES:** NOT AN IN-SITU TEST CRYSTALLOGRAPHIC ORIENTATION FOR CRYSTALS The nonresonant susceptibility contributions occur in spectral regions far from any optical absorption of the material, while resonant contributions occur at frequencies near or resonant with the material's optical absorptions. Resonance effects are usually measured at absorption band edges and can cause considerable enhancement of the nonlinear optical susceptibility through admixtures of excited state properties and contributions from excited state dynamics. For materials of interest in eye/sensor protection, the nonresonant effects are of greatest interest because they are responsible for broadband response with good transparency at ambient light levels. Another important aspect of $\chi^{(3)}$ materials is the intensity dependent refractive index, n_2 . At high irradiance levels, a material's index of refraction can be described by $$n = n_0 + n_2(I)$$ (8) where n_0 is the linear refractive index and n_2 is the intensity dependent refractive index. 9,11,29,110,111 At nonresonant optical frequencies, n_2 can arise from any of the mechanisms listed in the following table. 9,29,81,82,110 TABLE 4 MECHANISMS OF NONRESONANT SELF-INDUCED INDEX CHANGES | MECHANISM | n ₂
(esu) | (sec) | |--|---|--| | MOLECULAR-ORIENTATION KERR EFFECT MOLECULAR-REDISTRIBUTION (LIBRATIONS) NONLINEAR ELECTRONIC POLARIZABILITY ELECTROSTRICTION THERMAL EFFECTS | $ \begin{array}{r} 10^{-11} - 10^{-12} \\ 10^{-12} - 10^{-13} \\ 10^{-8} - 10^{-14} \\ 10^{-11} - 10^{-12} \\ 10^{-4} - 10^{-5} \end{array} $ | $ \begin{array}{ccccccccccccccccccccccccccccccccccc$ | Of these mechanisms, the nonlinear electronic polarizability is the most important for eye/sensor protection due to its fast response time. While the molecular-orientation Kerr effect (quadratic electric-field-induced-birefringence) is also fast, it suffers from a saturation effect at high light intensities due to the complete orientation of molecules. 110,112 There can also be a resonant contribution to n_2 when near a strong absorption frequency. At resonant or near resonant frequencies, some of the light is absorbed which causes a redistribution of the material's electronic energy levels. 8,10 , 29 , 110 This results in a change in the dispersion associated with the absorption band, a resonant enhanced intensity dependent index of refraction. Such an effect is in general not compatible with the broadband response required for an eye/sensor protection device. Of the characterization methods listed relow and diagrammed in the following pages (Figs. 21-25), only third harmonic generation does not depend on n_2 . 81,82,109,112-116 As before, the sample form and the type of information desired dictate the appropriate characterization method. ### MATERIALS PROGRESS ### $\chi^{(2)}$ Materials Most of the organic material development work has involved $\chi^{(2)}$ systems: organic crystals, guest/host type structures, liquid crystal side chain polymers and liquid crystal polymers. 8,14,17,19,21,37,38,40-75,100,117 Of these general types, the latter three are of greatest interest because of the difficulties associated with growing reproducible, high optical quality crystals and the accompanying processing problems. 12,118 Van der Waals crystals are formed by dipolar forces between molecules and so, good second-order molecules with their large dipole moments are difficult to assemble into a noncentrosymmetric bulk crystal. 12 Researchers are examining different approaches to crystal growth using forces stronger than van der Waals attractions such as hydrogen bonding and molecular salts. 17,41 Non-crystalline organic materials appear to be promising at this time: $\chi^{(2)}$ values on the order of 10^{-7} esu have been reported with response times on the order of microseconds. 14,37,38,96,98,100 The majority of work in this arena has focussed on guest/host type structures where the second-order molecule is a guest in a polymer host, e.g., an azo-dye in poly(methyl methacrylate). 12,64,93,176 One particularly interesting example of this type of system is the use of a crystalline copolymer of vinylidene fluoride and trifluoroethylene as the host and an aminoazo compound as the guest. 94 In this case, the host is a ferroelectric composite with electric fields of 10^6 V/cm permanently induced in the amorphous regions containing the guest molecules. 94 This should lead to saturation orientation of the guest molecules 57,94 and thereby a large $\chi^{(2)}$. A significant amount of work has also been reported involving Langmuir-Blodgett films of highly polarizable molecules. 40,43,66,95,103-107 # DEGENERATE FOUR WAVE MIXING The term degenerate is E_1 and E_2 are known as the pump beams and E_3 is the probe beam. These three beams interact in the nonlinear medium to produce a phase-conjugate beam (E4) which Figure 21: A schematic diagram of the degenerate four wave mixing technique. propagates exactly opposite to the probe beam (see Fig. 31). The term applied to this technique if all of the beams have the same frequency. ### M-LINE TECHNIQUE an accurate index of refraction and film thickness can be obtained. Information (sign and magnitude) on n_2 and $\chi^{(3)}$ can be obtained by varying the laser intensity and monitoring changes in the m-line angles. By measuring the angles associated with the m-lines, the nonlinear optical film acts as a quasi-waveguide where leaky modes are excited. In this technique, ### SURFACE PLASMON Surface plasmons are electromagnetic waves which propagate along the metal are obtained and sample film. At a certain angle, the incident light couples to the interface as surface plasmon and signal intensity drops. Knowing this angle, it is possible to intensity and this intensity dependence gives the magnitude of n_2 and thereby $\chi(3)$ A particular advantage to this technique is that the sign of n_2 and $\chi(3)$ are obtain obtain information on the dielectric constant and the index of refraction of the In nonlinear optical materials, the coupling angle depends on the ligh, Figure 23: sample. ## OPTICAL KERR EFFECT Figure 24: In this characterization technique, a pump beam (E_1) induces a birefringence in the nonlinear optical material. This induced birefringence alters the polarization of the probe beam (E_2) . The pump and probe beams are oriented at 45 degrees so that the probe beam components experience different indices of refraction. # THIRD HARMONIC GENERATION ADVANTAGES: SENSITIVE SCREENING TECHNIQUE, NONRESONANT MEASUREMENT DISADVANTAGES: INDIRECT MEASUREMENT OF SUSCEPTIBILITY OF INTEREST Figure 25 However, probably the most promising area of organic material development involves liquid crystal side chain and liquid crystal main chain polymers. 8, 14, 37, 38, 57, 99, 100, 117, 119-121 Liquid crystal side chain polymers are formed by attaching mesogenic units to polymer backbones using spacer groups to
decouple motion of the side chain from the backbone (See Fig. 26). 41, 119-121 An electric field is used to orient the side chains. $\chi^{(2)}$ values on the order of 10^{-9} esu have been reported with response times on the order of microseconds for these kinds of materials. 14,37,38,96,98 preliminary results showing GHz modulation (nanosecond response times) have also recently been reported, but not published. 14,96,98 On the other hand, main chain liquid crystal polymers 119 (also known as polar polymers) have demonstrated substantially enhanced second-order effects as compared to their monomers. 57 This enhancement is theorized to arise from the structural ordering of the monomers. Further enhancement may be possible by orienting the polymer chains themselves (see the discussion in Proposed Future Research Efforts). A major focus of future $\chi^{(2)}$ research will be to develop materials with $\chi^{(2)}$ oriented parallel to the material surface rather than perpendicular. 14 , 37 , 38 , 98 Such a development would allow for greater usable surface areas and possibly thinner films than are currently available. Both are advances that would make meeting the optical requirements for eye/sensor protection devices more realistically attainable. An extensive compilation of $\chi^{(2)}$ materials and their properties can be found in reference 19. ### $\chi^{(3)}$ Materials Although the origin of third order effects is not fully understood, progress has been made in developing materials with useful $\chi^{(3)}$ properties. 9-11, 16, 18, 20, 37, 38, 85, 89, 122-141 Organic $\chi^{(3)}$ materials can be somewhat arbitrarily divided into four main classes: fused ring polymers, long chain unsaturated polymers, organometallic polymers and miscellaneous. Appendix A contains a brief compilation of reported $\chi^{(3)}$ materials for each of these areas and an additional area, inorganics, included for comparison. The largest reported $\chi^{(3)}$ values are for long chain unsaturated polymers, specifically the poly(diacetylene) (PDA) materials, which have received extensive attention. 9, 16, 34, 111, 122-139 A wide variety of substituent groups to the main chain have been studied, but overall, PDA materials are highly absorbing in the visible region of the spectrum and the reported values of $\chi^{(3)}$ are resonant-enhanced; undesirable qualities for eye/sensor protection. However, steady advances in the magnitude of the third-order effect have # LIQUID CRYSTAL SIDE CHAIN POLYMERS Figure 26: A schematic diagram of a liquid crystal side chain polymer. been reported. 9, 34, 111, 123, 131, 132 Recent investigations of ladder polymers and rigid-rod polymers have reported nonresonant $\chi^{(3)}$ values on the order of 10^{-9} esu and are a promising new area of research. 9,10,13,37,38,44,78-80,140-142 These large nonlinear effects are believed to arise from increased π orbital overlap, as compared to open chain polymers. 13,37,38,76,78-80 Current research efforts are focussing on the effects of substituent groups and heteroatom substitution, which preliminary results suggest may dramatically increase the optical nonlinearity. 9,37,38,78,80,81,82,89 An exciting new area in organic $\chi^{(3)}$ material development is organometallics. $^{143-145}$ The incorporation of inorganic components into organic polymer systems has produced $\chi^{(3)}$ values on the order of 10^{-10} esu. $^{143-145}$ Investigations into the effects of different inorganic components in these materials are currently underway. $^{143-145}$ Inorganic/organic guest/host systems have also shown third-order effects but the magnitude is not clear. Among the miscellaneous $\chi^{(3)}$ materials, small metal particles in colloidal suspensions, 146 azo dye attached copolymers 147 and dye doped glasses 148, 149 have all exhibited rather large $\chi^{(3)}$ and n₂ values. Future research efforts on organic $\chi^{(3)}$ materials are being directed at developing a fuller understanding of the origin of the third-order effect via small systematic changes on the molecular level, i.e., trial and error. 37,38,81,82 Concomitantly, material development will occur. The other major research thrust will be in developing materials with better optical properties as well as improved mechanical and processing properties. 14,37,38 These latter properties are critical to the development of useful protection devices. ### **DEVICE CONCEPTS** ### Material Capabilities In this section generic eye/sensor protection devices that make use of nonlinear optical materials are described. It is generally agreed that $\chi^{(2)}$ materials have now developed to the point where they can compete with their inorganic analogs in the areas of optical communication and computing devices ($\chi^{(2)} \sim 10^{-7} \text{ esu}$). 37 , 38 , 45 , 88 However, with respect to eye/sensor protection, devices based on $\chi^{(2)}$ materials generally involve the linear electro-optic effect or frustrated internal reflection and are relatively slow to respond (msec to nanosecond time scale). 14 , 64 , 88 , 93 , 117 , 150 While such a response time may be adequate for protection against CW laser irradiation, it is not adequate for pulsed laser irradiation protection. In addition, electro-optic devices usually require high voltage power sources; they are not passive devices. Therefore, most recent roposals for eye/sensor protection devices employ designs based on electronic polarizable $\chi^{(3)}$ materials (see Table 4). State-of-the-art third-order electronic materials have $\chi^{(3)}$ s that are on the order of 10^{-9} esu. 14, 37, 38, 78, 79, 81, 82, 160 If improvements in the optical quality (reduced scattering and absorption) of these materials can be made, they may find application in optical wave guide devices. However, before they find broad device applications, $\chi^{(3)}$ must be increased by at least two orders of magnitude. 14, 37, 38 Device Designs In the following section and figures, device designs based on $\chi^{(2)}$ and $\chi^{(3)}$ materials are described. The first concept (Fig. 27) involves the linear electrooptic effect. This effect is associated with $\chi^{(2)}$ materials that are placed in an electric field. The applied field causes the material to become anisotropic and birefringent. The proposed eye/sensor protection device places the material between crossed polarizers. (A nonlinear optical solution/liquid would be housed in a material cell located between the crossed polarizers.) In the absence of an applied field, the crossed polarizers completely attenuate any incident light. Applying an electric field causes the nonlinear material to rotate the plane polarized light coming through the incident polarizer allowing some light to pass through the exiting polarizer. The maximum throughput is limited to 50% because the incident light must first be polarized and this attenuation is too great for eye protection systems. In addition, an adequate response time has not been demonstrated for these materials. For guest/host materials, the response time is on the order of microseconds (nanosecond response times have been reported but not published). 98,194 For liquid or solution samples, the effect can be fast for small molecules, on the order of tens of nanoseconds, but as the size of the active molecule increases so does the response time. Additionally, the response time for these types of devices will depend on overcoming the difficulties associated with generating fast electronic pulses in the kilovolt range. Liquid crystals and ferroelectric liquid crystals have shown promising results when incorporated into linear electro-optic devices, $^{151-158}$ but suffer from the same disadvantages listed above. ### LINEAR ELECTRO-OPTIC DEVICE Figure 27: Linear Electro-Optic Device: (a) diagrams the optical train and (b) indicates how the device works. The ovals in (b) represent polar molecules which change from a random orientation to an aligned one when an electric field is applied thereby inducing a birefringence which rotates the plane of polarization of the incident light. As diagrammed in Fig. 28, a device similar to the linear electro-optic one described above can be designed making use of the optical Kerr effect. For the system diagrammed, again the response time depends on the rate of reorientation of the active molecules. A slight variation in this theme is the liquid crystal composite. In this device, small droplets of liquid crystals are dispersed in a polymeric host. The application of an electric field causes the liquid crystals in the droplets to align making the material transparent. This device requires the refractive indices of the polymeric host and the oriented liquid crystal to match. As the electric field is reduced, the liquid crystals assume a more random orientation and a refractive index mismatch occurs resulting in increased scattering - the material becomes a milky white color. The process is reversible and easily adapted to device design. However, the response time of the device is on the order of milliseconds, too slow to protect against pulsed lasers. 195 similar device using microdroplets of liquid crystals and depending on the optical Kerr effect has also been reported. 196 The response time is on the order of 50 microseconds for this system. 196) A device similar to the liquid crystal composite has been proposed that would use a dispersion of $\chi^{(3)}$ microparticles in a polymeric host (Fig. 29). The design principle is to make use of the intensity dependent refractive index, n_2 . At low light irradiances, the index matched particles and host will let the light pass through unaffected. However, at high irradiances, the index of refraction of the nonlinear optical material changes, creating an index mismatch and thereby scattering the incoming light. The advantages to this type of device are that is passive, ie., powered by the light
itself, it is fast enough to protect against pulsed laser threats if electronic polarizable $\chi^{(3)}$ materials (see Table 4) are used and that the device is normally optically transparent. Another $\chi^{(3)}$ material device concept, based on four wave mixing, is diagrammed in Fig. 30. In this type of device, two counterpropagating lasers (beams 1 and 2) setup a phase grating in the nonlinear optical material that rejects a high intensity input laser beam (beam 3) while letting a low intensity input beam pass through unaffected. These counterpropagating beams can be at the same frequency as the input beam (degenerate four wave mixing) or at a different frequency (nondegenerate four Most device designs employ a permanent set of wave mixing). crossed laser beams, but using a beam splitter as diagrammed, the incident beam can be used to form these beams. rejected beam (beam 4) is conjugate to the input beam which is why this method is sometimes referred to as phase conjugation. (By phase conjugation, we mean that the rejected beam has the same phase as the input beam but travels in exactly the ### KERR CELL Figure 28: The Optical Kerr Effect Device uses optical electric-field induced birefringence. The basic optical train remains the same as in the Linear Electro-Optic Device. # POWER LIMITER: X 3 COMPOSITE Figure 29: Diagrammed is a power limiter device concept based on third order materials. At low input intensity, the light intensity a refractive index mismatch is formed via no and the input beam is scattered. In this type of device only one However, at high material must be optically nonlinear. passes through virtually unaffected. ## FOUR WAVE MIXING DEVICES Figure 30: A schematic diagram of a four wave mixing device where the input beam (3) is used to form the pump beams (1 and 2). See the text for a more detailed description of the device operation. opposite direction, a sort of time reversal symmetry. See Fig. 31.) 28 , 161 This device requires the use of electronic $\chi^{(3)}$ materials (Table 4) to protect against pulsed lasers. Another grating type device suggested for use in eye/sensor protection uses photorefractive materials. ¹⁶² In these materials, a weak probe beam and a strong incident beam are crossed setting up an intensity distribution which in turn results in a space charge density distribution as diagrammed in Fig. 32. The resulting space charge electric field and index modulation are out of phase with respect to the intensity distribution resulting in a phase grating. This type of effect is limited by the ability of charges to migrate and define the space charge density. ¹⁶³, ¹⁶⁴ Literature reports suggest a fundamental response time limit on the order of picoseconds (10⁻¹² sec). ¹⁶³, ¹⁶⁴ The only materials observed to exhibit this effect thus far are certain inorganic crystals. The possibility of such effects arising in organometallic and metal doped polymeric materials has been proposed. One final device concept involves the intensity dependent refractive index, n₂. In these beam bending devices, diagrammed in Fig. 33, high intensity light alters the refractive index of the nonlinear optical material, deflecting the beam out of the normal optical path. While such devices are simple in concept, they are difficult to put into practice. This is because a high intensity symmetric beam will experience a symmetric phase shift and so will not deflect out of the optic path. ¹⁶⁵ A variety of methods for imparting an asymmetric profile to the input beam have been suggested, many making use of grating type structures as diagrammed in Fig. 33. ### OPTICAL PHASE CONJUGATION Figure 31: The concept of phase conjugation is illustrated using left and right handed circularly polarized light (LHCP and RHCP, respectively) and a phase conjugate (top of figure) and ordinary mirror (bottom of figure). This figure was adapted from Ref. 161. ### PHOTOREFRACTIVE DEVICES Figure 32: The upper half of the figure diagrams the evolution of the photorefractive material response. Diagrammed in the lower half of the figure is a configuration which could be used for eye/sensor protection. At low irradiance levels, E_{\downarrow} would continue unhindered through the crystal. However, at high irradiances, E_{\downarrow} would be deflected out of the optical path. eye damage thresholds, W_e : 1 * For pulse durations of 1 - 18 ns: $W_e = 0.5 \, \mu \text{J/cm}^2$ * For longer pulse durations, up to 10 se.s: $W_e = 1.8 \, \text{t}^{3/4} \, \text{mJ/cm}^2$ (t in seconds) As an example, using the forementioned damage thresholds and a value of 100 mW/cm^2 for the output of the sun, 2 an eye protection device must attenuate the light by a factor equivalent to 1.5 optical density units (ODU) (a transmission reduction of 97%) when directed at the sun. ### PROTECTION STRATEGIES Any successful eye/sensor protection device must interact with and attenuate the laser light before it reaches the detector system. The interaction of light with matter is usually classified in one of three categories: absorption, dispersion or scattering. Absorption can be an effective protection strategy and representative examples of absorption devices under investigation include particle suspension, chalcogenide, VO2, Ge, and two-photon absorption activated power limiters. However, such devices often have reduced transparency in the visible spectral region or unacceptable response times. Therefore, much of the recent research into eye/sensor protection has focussed on using dispersion or scattering to redirect the light and this is where nonlinear optical materials have the greatest potential for impact in the near term: nonlinear optical materials can have unique index of refraction properties and fast response times. ### ORGANIC NONLINEAR OPTICAL MATERIALS Nonlinear optical materials have been known and studied for over two decades with most research efforts being successfully directed at inorganic materials, 5,25,26 in particular, inorganic crystals 27, glasses 28,29 and semiconductors. 30-32 The most familiar example of inorganic nonlinear optical materials are crystals such as potassium dihydrogen phosphate (KDP) and lithium niobate (LiNbO3). However, more recently, interest has focussed on such inorganic materials as tungsten bronze crystals. 33 With the recent emphasis on optical computing and communication, a need for nonlinear optical materials with better mechanical processing and physical properties than available in typical inorganic nonlinear optical materials has become apparent and researchers have turned to examine organic polymeric materials .9,14,17-21,34-39 It is now generally agreed that organic materials have the potential for nonlinear optical effects which are orders of magnitude better than currently used inorganic materials. 5, 6, 12, 14, 17-21, 34, 37, 38, 40-45 is based on the origin of the nonlinear optical effect in organic materials: the easily polarized molecular electric fields. 7,10,14,15 Extensive research is underway on the development of nonlinear optical organic materials and a Figure 6: A graphic representation of various lasers available in modern laboratories and the spectral transmission windows of potential laser hardening materials. ### BEAM BENDING DEVICES Figure 33: An illustration of the beam bending device concept. ### PROPOSED FUTURE RESEARCH EFFORTS In reviewing research efforts to develop organic nonlinear optical materials for eye/sensor protection, several novel ideas have surfaced which the authors would like to propose. The first idea involves using stretched copolymer films to assist in enhancing nonlinear optical effects in materials. Although extensive work has been reported on copolymer systems, polymer film alignment by stretching 13,36 has not received much attention. The technology for stretching films is well developed; this is the way Polaroid filters and lenses are prepared. The following figure (Fig. 34) is a schematic diagram of how the process would help to increase molecular order in the material and thereby increase the magnitude of the nonlinear optical effect. Another idea that has been proposed by other researchers and which may have great potential, is organic superlattices. In general, organic superlattices can be envisioned as structures with an alternating composition on a molecular scale. This alternating composition is repeated in only one direction so that the electrons are confined along a chain. The following diagrams (Fig. 35 and 36) indicate how these organic systems would imitate the more familiar semiconductor superlattices, and give an idea of the type of control that may be available via substituent groups. Production of these types of materials via copolymer synthesis and Langmuir-Blodgett film deposition has been suggested. These are both areas of established expertise in the Polymeric Materials Branch at NRL. Finally, little information was uncovered concerning investigations into the potential of inorganic polymer systems for use in eye and sensor protection. Inorganic polymers, such as the linear polyphosphazenes and polythiazyl (Fig. 37), can exhibit extensive conjugation, a necessary condition for enhanced nonlinear optical behavior, and enhanced ancillary properties. For example, silicon based polymer systems should have enhanced thermal damage thresholds. Additional theoretical and experimental investigations into the potential of polymer systems like those described above should be considered. ### **ACKNOWLEDGMENTS** One of us (MEB) was an ONT Postdoctoral Fellow during part of this work and would like to thank both the Office of Naval Technology and the American Society for Engineering Education. We would also like to thank Dr. Filbert J. Bartoli Jr., Optical Sciences Division, Naval Research Laboratory for his helpful discussions and comments. Figure 34: The enhancement in the molecular packing, and thus the nonlinear optical effect, of
a copolymer film via stretching is diagramed. The rectangles represent the nonlinear optical units or blocks in the copolymer. ### **ORGANIC SUPERLATTICES** ORDERED STRUCTURES LANGMUIR-BLODGETT FILMS ALTERNATE COPOLYMERS BLOCK COPOLYMERS $[-A-B-A-B-A-B-A-B]_n$ $[-A-A-B-B-B-A-A-A-B-B-B-]_n$ Figure 35: Schematic diagrams of possible organic superlattice structures. The As and Bs represent different types of monomers, the basic building blocks of polymers. ### **ORGANIC SUPERLATTICES** ### BLOCK COPOLYMERS Figure 36: An example of how the properties of organic superlattices, using block copolymers, might be modified for specific applications. $$(A) \qquad + (N = P + 1)$$ (B) $$S^{N}S^{N}$$ Figure 37: Two inorganic polymers (a) linear polyphosphazene and (b) polythiazyl demonstrating extensive π conjugation, a requirement for nonlinear optical behavior, are shown. ### APPENDIX A: LISTING OF X3 MATERIALS THE FOLLOWING LIST OF ORGANIC AND INORGANIC χ^3 MATERIALS IS NOT AN EXHAUSTIVE COMPILATION OF REPORTED RESULTS. RATHER, IT IS AN ATTEMPT TO DEMONSTRATE THE WIDE VARIETY OF MATERIALS THAT HAVE OR ARE BEING EXAMINED AND THE MAGNITUDE OF THEIR RESPECTIVE NONLINEAR OPTICAL EFFECTS. THE FOLLOWING ABBREVIATIONS ARE USED FOR MATERIAL NAMES: POLY (P-PHENTLENE -2, -6 BENZOBISOXAZOLE) POLY (P-PHENTLENE -2, -6 BENZOBISOXAZOLE) POLY (P-PHENTLENE BENZOBISDIAZOLE) POLY (S-PHENTLENE BENZOBISBENZINIDAZO(2, 1-8:1', 2'-J)BENZO(LMN)PHENANTHROLINE-2, 13-DIYL) POLY (6, P-DINTENALOLE) POLY (1, 6-DINTENALORE) POLY (1, 6-DINTENALOLE) POLY (1, 6-DINTENALOLE) POLY (1, 6-DINTENALOLE) POLY (1, 11M-BIS(1, 4)DAAZINO(3, 2-8:3', 2'-M)TRIPHENODIOXAZINE-3, 12-DIYL-2, 11-DIYLIDENE-11, 12-BIS(METHYLIDINE)) POLY (2, 1-BIS(1, 4)TRIAZINO(3, 2-8:3', 2'-M)TRIPHENODITHIAZINE-3, 12-DIYL-2, 11-DIYLIDENE-11, 12-BIS(METHYLIDINE)) POLY (2, 5-BIS(TRIFLUOROMETHYL)PHENYLDIACETYLENE) N-(-P-KTHOXYBENTIDENE)-P-BUTYLANILINE POLY (P-PHYLIENBENZOBISTHIAZOLE) 4-BUTOXYCARBONYLAFTHYLIBETHANE POLY (BIS (P-TOLLUNE SULFONATE)) PARADIMETHYLAMINO-B-NITROSTYRENE D PARADIMETHYLAMINO-L PHENYL, 4-NITROBUTADIENE RETHYLAMITROANILINE DIMETHYLSULFOXIDE POLY (P-PHENYLENE VINYLENE) FOLY (P-PHENYLENE VINYLENE) POLY (P-PHENYLENE VINYLENE) POLY DIACETYLENE POLY (METHYL METHACRYLATE) THE FOLLOWING ABBREVIATIONS ARE USED IN DESCRIBING THE MATERIAL/MOLECULAR FORM: LB LANGWUIR/BLODGETT FILM SOLN SOLUTION LIQU LIQUID MLTN MOLTEN LC LIQUID CRYSTAL CRYS CRYSTAL PLAT CRYSTAL PLAT CRYSTAL MONO MONOMER POLY POLYMER THE FOLLOWING ABBREVIATIONS ARE USED IN DESCRIBING THE EXPERIMENTAL METHOD FOR DETERMINING THE NONLINEAR OPTICAL EFFECT: DEWM DEGENERATE FOUR WAVE MIXING THG THIRD HARMONIC GENERATION RWG REFLECTION WAVEGUIDE OXE OPTICAL KERR EFFECT EFISH STURATION INTENSITY SATURATION INTENSITY SURFACE PLASMON ETAL NONLINEAR ETALON EXPERIMENT NOTIES - (1) IN THE COLUMN DESCRIBING THE MAGNITUDE OF THE χ^3 EFFECT, QUANTITIES ENCLOSED IN PARENETHESES ARE MOLECULAR HYPERPOLARIZABILITIES, γ . UNLESS OTHERWISE INDICATED, THE REPORTED VALUE IS AN EXPERIMENTAL MEASUREMENT. - (2) THE COLUMN LABELED TIME REFERS TO THE RESPONSE TIME OF THE NONLINEAR OPTICAL MATERIAL. - (3) DATA OBTAINED FROM NON-REFEREED SOURCES SUCH AS ORAL PRESENTATIONS AND CONFERENCE LECTURE NOTES ARE INDICATED IN THE REFERENCE COLUMN USING A SUPERSCRIPT # . CLASS: BOND ALTERNATION (LADDER AND RIGID ROD) | | YEAR | 1988
1988 | 1988
1988 | 1988
1988 | 1988
1988 | 1988
1988 | 1968
1988 | 1986
1986
1988
1988 | |--------------------------|-------------------------------------|--------------------|-------------------|-----------------|--|--|--|-------------------------------------| | SINCES | REF# | 883 | 388 | 193
80 | 37 | 37
80 | 37
80 | 10
13
37
187 | | REFERENCES | AUTHOR | DALTON
DALTON # | DALTON T | DALTON * | ULRICH [‡]
DALTON [‡] | ULRICH [†]
DALTON [†] | ULRICH [‡]
DALTON [∓] | GARITO
RAO
ULRICH*
DOMASH* | | | METHOD | A S | E A | DFWM | | | | THG | | | TIME | (| g
S | S ದ | | | | < | | | Res/NonRes | ç | × | æ | | CALCULATED | | N.
N.
N. | | AL EFFECT |) (mm) | 6 | 70.0 | 0.53 | | VICUI | | 1.90 | | NONLINEAR OPTICAL EFFECT | or (γ) $n_2 (cm^2/MW)$ (esu) | | | | | პ¯
~_ | _ | 5E-7 | | NON | ()
() | | | | | | | E-12 | | | x^3 or (es | 3E-10
2.8E-9 | 2.8E-10
1.3E-9 | 7E-10
1.1E-9 | 5E-10 | 1E-7 | 2E-13 | 50-100E-12
9E-12
1E-10 | | | FORM x ³ or | | 2.8E-1
1.3E-9 | TF 7E-10 | 5E-10 | 1E-7 | 2E-13 | TF 50-1001 | | MOLECULE/MATERIAL | ۳×
۲ | 4 Ø | | 75 | X=CH;PRISTINE # 5E-10 | X=CH;BIPOLARON | X=CH; PROTONATED # 2E-13 | | CLASS: BOND ALTERNATING (LADDER AND RIGID ROD) | | YEAR | 1988 | | 1986
1988 | 1988
1988
1989 | 1989 | |--------------------------|---------------------------|---------|---------------------------------------|---------------------|--|-------------| | NCES | REF# | 81 | | 10 | 80
1 93
197 | 197 | | REFERENCES | АОТНОВ | PRASAD* | | GARITO
STAMANOFF | DALTON [‡]
DALTON
KAFAFI [‡] | *
KAFAFI | | | метнор | DFWM | | ТНС | DFWM
DFWM | DFWM | | | TIME | | | | 8 8 | s, | | | Res/NonRes | Ä | | N N
RN | NEAR R
R
NEAR R | ž. | | L EFFECT |) (Jen) | 0.63 | | 1.90 | 0.53 | 1.06 | | NONLINEAR OPTICAL EFFECT | $n_2 (cm^2/MW)$ | | | | | | | N. | x^3 or (γ) (esu) | 2.5E-11 | | 8E-13
7E-13 | 2E-9 7E-11 | ± 8-11 | | | FORM | | | FF | - , c | | | MOLECULE/MATERIAL | STRUCTURE | | N N N N N N N N N N N N N N N N N N N | HN | | | | | NAME | PBO | PDIAB | PBI | ВВГ | 888 | CLASS: LONG CHAIN UNSATURATED | | YEAR | | 1985
1985
1985
1976 | 1980
1984
1988
1988 | 1984
1976
1976
1976 | 1986
1986
1987
1987 | 1988
1988
1988
1988 | 1988
1988
1988
1988
1988 | |--------------------------|--------------------------------------|------------------------------|--|---|--|--|---|---| | Second | REF# Y | | 122
133
133
125
125 | | 136
125
125
125 | 16
16
137
137 | 131 | 131111111111111111111111111111111111111 | | REFERENCES | AUTHOR | | CARTER
CARTER
CARTER
SAUTERET
SAUTERET | HERMANN
CARTER
NAKANISHI
PRASAD* | CARTER
SAUTERET
SAUTERET
SAUTERET | RAO
RAO
HO
HO | NAKANISHI
NAKANISHI
NAKANISHI
NAKANISHI
NAKANISHI | NAKANISHI
NAKANISHI
NAKANISHI
NAKANISHI
NAKANISHI | | | METHOD | | DFWM
DFWM
THG | ETAL
RWG
DFWM | RWG
THG
THG | DFWM
DFWM
OKE | | | | · | TIME | | 1ps
(6p
(6ps | <3ps | | <pre></pre> | | | | | Res/NonRes | | er ar ar ar | an a | NR
near R
near R
NR | R(?)
R(?)
R
NR | | | | CAL EFFECT | (mg) × | | 0.70
0.65
0.70
2.62 | 1.9
>0.70
1.94 | >0.70
1.89
1.89
2.62 | 0.58k0.61
0.58k0.61
0.53
1.06 | 1.83
1.94
1.94
1.88 | 1.83
1.94
1.94
1.94
1.88 | | NONLINEAR OPTICAL EFFECT | n ₂ (cm ² /MW) | | 3E-6
1.8E-6 | 1E-6 | 1E-6 | 1E-6 | | | | | $\chi^3 \text{ or } (\gamma)$ (esu) | | 9E-9
5E-10
1.6E-10
8.5E-10 | 3E-9
1.1E-11
1E-9 | 1.2E-13
7.5E-11
3.7E-11 | 48-10
2.5E-11
3E-10
3E-9 | 2.46-11
3.76-11
2.66-11
2.46-11
3.56-11 | 2.8E-10
2.6E-10
1.3E-10
1.5E-10
3.2E-10 | | | FORM | | TF
PLAT
PLAT
CRYS | _ | PLAT
MONO
POLY
POLY | TF RED
TF YLW
TE/PMMA
TE/PMMA | (1.09 LTF
(0.98 LTF
(1.09 LTF
(0.98 LTF
(1.09 LTF | (0.07 LTF
(0.05 LTF
(0.07 LTF
(0.05 LTF
(0.07 LTF | | MOLECULE/MATERIAL | IE STRUCTURE | POLYDIACETYLENE (RC-CEC-C') | PD A-PTS :
R=R'=CH ₂ OSO ₂ C ₆ H ₆ CH ₃ | COMPOSITE | PDA-TCDU:
R=R'=(CH ₂) _A OCONHC ₆ H ₅ | PDA-4BCMU: R=R'=(CH ₂) ₄ CCONHCH ₂ COOC ₄ H ₉ TF YLW COMPOSITE/PMMA COMPOSITE/PMMA | POLY-DFIRP: CF3 (1.05) R=R'= (0.96) (1.05) (1.06) (1.06) | POLY-BIFP: F (0.07) R=R'= (0.05) F (0.05) F (0.05) | | | NAME | <u>P</u> 0 | PDA | | PD# | PD/
R={ | PO | <u>8</u> | CLASS: LONG CHAIN UNSATURATED | | YEAR |
 | 1985
1985 | 1987
1987
1987 | 1987
1987
1987
1987 | 1987
1987 | 1988 | 1988 | 1988 | 1988
1989
1989 | 1988 | 1988 | | |--------------------------|-------------------------|--|--|--|--|--|--------|------------|--------|----------------------------|---------------------|-----------|----------| | VCES | REF# | | 111 | £ & & | ###################################### | ************************************** | 188 | 190 | 190 | 198 | 82 | 189 | _ | | REFERENCES | AUTHOR | | CARTER
CARTER | KAJZAR
KAJZAR
KAJZAR | KAJZAR
KAJZAR
KAJZAR
KAJZAR | KAJZAR
KAJZAR | KARASZ | PBASAD | PRASAD | PRASAD
SHIRK®
SHIRK® | PRASAD [₹] | EGBERT | | | | METHOD | | SP | THC
THC | 2 | 1HC | DFWM | DFW | DFWM | DFWM
DFWM
DFWM | DFWM | ТНС | | | | TIME | | | | | | sd | Sd | sd | ps
ps | bs | | - | | | Res/NonRes | | R
NR | & & & (| x & & & (| æ æ | | œ | æ | α £ £ | K | œ | • | | CAL EFFECT | (mrt) v | | 0.67-0.70 | 1.064 | 1.064
1.907
1.064 | 1.35 | 09.0 | 09.0 | 09.0 |
0.60
1.06
1.06 | 09.0 | 1.39 | • | | NONLINEAR OPTICAL EFFECT | $n_2 (cm^2/MW)$ | | 1E-4
1E-6 | 1E-10 | | | 5E-7 | | | | | | | | | x^3 or (τ) (esu) | | | 3.4E-11
1.5E-10
2.2E-10 | 96-12
1.96-11
3.46-11
46-11 | 1.2E-9
1.3E-9 | 1E-10 | 38-9 | ~1E-9 | ~1E-9
3E-11
2E-11 | 1E-9 | 5E-12 | • | | | FORM | | LB
LB
CRYS | LB RED LB RED LB RED | LB BLU LB BLU LB BLU TRANS | TRANS | TF | 8 1 | EJ. | LB
13 SOLN | TF&LB | 87 | | | MOLECULE/MATERIAL | STRUCTURE | $\begin{pmatrix} & & & & & & \\ & & & & & & \\ & & & & & $ | R=CH ₁ (CH ₂) _{1,5}
R'=(CH ₂) ₈ CGGH | R'=(CH ₂) ₈ COOCd | | | [| | z x | CHOT | Polythiophene | M.C. O.K. |)=(
2 | | • | NAME | PDA | | | | | VAA | H2Pc | NiPc | CuPc
PbPc
PtPc | Polyt | TCNQ | | CLASS: LONG CHAIN UNSATURATED | | YEAR | 1977 | 1977 | 1977 | 1977 | 1977 | 1977 | 1977 | |--------------------------|--------------------------|--------------|--|--|--|---|------------------------|---| | REFERENCES | REF# | 75 | 75 | 75 | 75 | 75 | 75 | 75 | | REFI | AUTHOR | OUDAR | | METHOD | FWM | FWM | EFISH | EFISH | ЕГІЅН | EFISH | ЕГІЅН | | | TIME | | | | | | | | | | Res/NonRes | | | | | | | | | AL EFFECT | (EB) | 1.06 | 1.06 | 1.06 | 1.06 | 1.06 | 1.06 | 1.06 | | NONLINEAR OPTICAL EFFECT | $n_2 (cm^2/MW)$ | | | | | | | | | ON C | (α) or (α) | (1.7E-35) | (4.8E-35) | (7.5E-34) | (2E-34) | (4.7E-34) | (2.7E-35) | (6.9E-34) | | | FORM | n o r | SOLN | SOLN | SOLN | SOLN | SOLN | SOLN | | MOLECULE/MATERIAL | NAME | cis-STILBENE | trans-STILBENE/C ₆ H ₆ | 4-NITROSTILBENE/C ₆ H ₆ O ₂ N C | 4-AMINOSTILBENE/C ₆ H ₆ H ₂ N | 4-DIMETHYLAMINOSTILBENE/C, H ₆ (CH ₃) ₂ N (| 4-CHLOROSTILBENE/C, H, | 4-CHLORO-4'-NITROSTILBENE/CHC1 ₃ | CLASS: LONG CHAIN UNSATURATED | | YEAR | 1977 | 1977 | 1977 | 1977 | 1977 | 1986
1986
1980 | 1986 | |--------------------------|--------------------------|---|---------------------------------|---|--------------|---|---|---| | REFERENCES | REF# | 75 | 75 | 75 | 75 | 75 | 153
153
159 | 153 | | REFE | AUTHOR | OUDAR | OUDAR | OUDAR | OUDAR | OUDAR | WONG
WONG
FEKETE | WONG | | | METHOD | EFISH | EFISH | EFISH | EFISH | EFISH | THG
THG
DFWM | THG | | | TIME | | | | | | r
S | | | | Res/NonRes | | | | | | | | | AL EFFECT |) (mm) | 1.06 | 1.06 | 1.06 | 1.06 | 1.06 | 1.91
1.91
0.69 | 1.91 | | NONLINEAR OPTICAL EFFECT | $n_2 (cm^2/MW)$ | | | | | | | | | · | x^{\prime} or (τ) | (1E-33) | (9.9E-33) | (1.7E-32) | (8.8E-32) | (2.86-32) | 6E-13(z)
3E-14(x) | 3E-13 | | | FORM | SOLN SOLN | SOLN | /CH, C1,
SÖLN | SOLN | SOLN | 222 | 23 | | MOLECULE/MATERIAL | NAME STRUCTURE | CI CI NIMETHYLAMINOSTILBENE/CHC1, SOLN SOLN | 4-NITRO-4'-AMINOSTILBENE/CH2C12 | 0_2 N \bigcirc N(CH ₃) ₂ | DMA-NS/CHC13 | DMA-PNB/CH ₂ CL ₂ (CH ₃) ₂ NC CH=CH-CH=CHNO ₂ | NEWATIC MBBA
CH ₃ OC ₆ H ₄ CHNC ₆ H ₄ (CH ₂) ₃ CH ₃ | ISOTROPIC MBBA
CH ₃ OC ₆ H ₄ CHNC ₆ H ₄ (CH ₂) ₃ CH ₃ | CLASS: LONG CHAIN UNSATURATED | | YEAR | 1974
1974 | 1974
1974 | 1974 | 1974 | 1974 | |--------------------------|---------------------------|-------------------------------------|---|--|--|---| | REFERENCES | REF# | 88 | 8
8
98 | % | 9 8 | 98
 | | REFE | AUTHOR | HERMANN | HERMANN | HERMANN | HERMANN | HERMANN | | | METHOD | THG | THG | THG | THG | 1146 | | | TIME | 1
1
1
1
1 | | | | | | | Res/NonRes | | | | | | | AL EFFECT | (mm) لا | 1.89 | 1.89 | 1.89 | 1.89 | 1.89
2.47 | | NONLINEAR OPTICAL EFFECT | $n_2 (cm^2/MW)$ | | | | | | | , | x^3 or (γ) (esu) | 5.0E-13
(4.6E-35) | 1.1E-12
(9E-35) | (1.3E-34) | (3E-34) | (1.7E-32)
(4E-33) | | | FORM | MLTN | MLTN | SOLN | SOLN | SOLN | | MOLECULE/MATERIAL | NAME STRUCTURE | RETINOL H3C CH3 CH2 CH2 CH2OH CH3 | RETINAL H ₃ C CH ₃ CH ₃ CH ₃ CH ₃ CH ₃ | trans-RETINAL/DMSO (10620 molecules/cm³) | cis-trans BIXINE/DMSO
(10E20 molecules/cm³) | DODECAPRENO-RETA-CAROTENE/C ₆ H ₆
(10E18 molecules/cm ³) | CLASS: LONG CHAIN UNSATURATED | | YEAR | 1973
1974
1974
1987
1987 | 1987
1987 | 1987 | 1987 | |--------------------------|-------------------|---|--------------------------|--|------------------------| | REFERENCES | REF# | 87
886
83
83 | 83. | 833 | 88 | | REFE | AUTHOR | HERMANN
HERMANN
HERMANN
MALONEY
MALONEY | MALONEY | MALONEY | MALONEY | | | метнор | THG
THG
THG
DEWM
DFWM | DFWM
DFWM | DFWM
DFWM | DFWM
DFWM | | | TIME |
 | | | | | AL EFFECT | Res/NonRes | Ä «« | ec ec | cc 0c | cc cc | | | у (нв) | 1.89
1.89
2.47
1.064
1.064 | 1.064 | 1.064 | 1.064 | | NONLINEAR OPTICAL EFFECT | $n_2 (cm^2/MW)$ | 8.1E-8* | | _ : | | | ; | (3) (3) (4) (esq) | 16-12
(1.46-33)
(1.16-33)
1.46-13*
(7.66-31) | 1.9E-12"
(5.2E-30)*** | 5.7E-13* | 7.3E-13** (2.3E-29)*** | | | FORM | GLASS
SOLN
SOLN
SOLN
SOLN
SOLN | SOLN | SOLN | SOLN | | MOLECULE/MATERIAL | STRUCTURE | BETA-CAROTENE (10E19/cm³) / C, H ₆ (10E19/cm³) / C ⁶ H ₆ (10E19/cm³) / C ⁶ H ₆ (FTHANOL | NIGROSINE/WATER | DITIC/METHANOL CT & CONCONTROL CO | DNTPC/METHANOL | | | NAME | BETA-(10E. (10E: (10E: | NI GRO | DTTC/I | DNTPC | CONVERTED FROM esu TO cm²/MW USING: 1 esu = 8.1×10^3 cm²/MW.127 "CONVERTED FROM MKS(m²/V²) TO esu USING: 10^{-14} esu = 1.4×10^{-2} MKS.52 "CONVERTED FROM MKS(m²/V²) TO esu USING $\gamma_{\rm exu} = \gamma_{\rm S1} \times 7.16 \times 10^{13}$.83 CLASS: LONG CHAIN UNSATURATED | REFERENCES | REF# YEAR | 83 1987
83 1987 | 83 1987
83 1987 | 83 1987
83 1987 | 78 1988 | 78 1988 | f 78 1988 | |--------------------------|--------------------------------------
--|--|-------------------------|---------------------|-----------------------|---------------------| | REF | AUTHOR | MALONEY | MALONEY | MALONEY | GARITO [†] | GARITO | GARITO [‡] | | | METHOD | DFWM | DFWM | DFWM | EFISH | EFISH | EFISH | | | TIME | | 7. | | | | | | | Res/NonRes | cc cc | # # | æ æ | | · | | | AL SFFECT | У (им) | 1.064 | 1.064 | 1.064 | 69.0 | 69.0 | 0.65 | | NONLINEAR OPTICAL SFFECT | n ₂ (cm ² /MW) | • | : | : | | | | | | χ^3 or (τ) (esu) | 1.3E-12°
(1.9E-28) | 1.5E-12*
(1.4E-28) | 8.9E-12*
(9.1E-29) | (3.5E-36) | (1.1E-35) | (1.8E-36) | | | FORM | NJOS | SOLN | SOLN | | | | | MOLECULE/MATERIAL | STRUCTURE | A9860/1,2 DICHLOROETHANE Capture Contract Contract Capture Contr | IR5/1,2 DICHLOROETHANE Control Contro | S501/1,2 DICHLOROETHANE | BUTADIENE | HEXATRIENE (60%trans) | OCTATETRAENE (cis) | | | NAME | A986C | 185/1 | 8501, | BUTAI | HEXA | OCTA | CONVERTED FROM MKS(m²/v²) TO esu USING: 10^{.14} esu = 1.4 × 10⁻²² MKS.52 "CONVERTED FROM MKS(m²/v²) TO esu USING γ_{cu} = γ_{s1} × 7.16 × 10¹³.83 CLASS: LONG CHAIN UNSATURATED | | ا
ا
ا | \0 m | 10 | | | | | | |--------------------------|-------------------------|--|---------------------|---------------|-------------------|-------|------|--| | , | YEAR | 1986
1988 | 1985 | . |
 |
 | | _ | | REFERENCES | REF# | 47
116 | 85 | | |
· | | 1 00 5 | | REFEI | АОТНОВ | LIPSCOMB
ALTMAN | GARITO | | | | | MW FOR CS. | | | метнор | DFWM
OKE | THG | | | | | 4E-7 cm², | | | TIME | sd
ps | | | | | | $n_2 = 1.$ | | | Res/NonRes | NR
NR | | | | | | = 6.8E-13 esu AMD n_2 = 1.4E-7 cm ² /MW FOR CS ₂ .185 = 6.8E-13 esu AND n_2 = 1.4E-7 cm ² /MW FOR CS ₂ .185 | | AL EPFECT | λ (μα) | 0.53
0.53 | | | | | | | | NONLINEAR OPTICAL EFFECT | $(egu)^{n_2} (cm^2/MW)$ | 5.0E-6*
8.4E-7* | 8.1E-7*** | | | | | OBTAINED THE TABLE VALUE USING A VALUE OF x^3 OBTAINED THE TABLE VALUE USING A VALUE OF x^3 or $_2$ /MW USING: 1 esu = 8.1 x 10 ³ cm ² /MW. ¹²⁷ | | | x^3 or (7) (esu) | 2.4E-11*
.8E-13* | 4E-12 | | | | | E VALUE US E VALUE US esu = 8.1 | | | FORM | TARY | | | |
 | ···· | THE TABI
THE TABI | | MOLECULE/MATERIAL | STRUCTURE | PC6S: A BIPHENYL, SIDE-CHAIN
LIQUID CRYSTAL POLYMER; A PROPRIETARY
PRODUCT OF HOECHST-CELANESE CORPORATION | DVDA LIQUID CRYSTAL | | | | | **REPORTED AS 36 x CS2. OBTAINED THE TABLE VALUE USING A VALUE OF X3. ***. OBTAINED THE TABLE VALUE USING A VALUE OF X3. *********************************** | | | NAME | PC6S: A
LIQUID (
PRODUCT | DVDA LIK | |
************* | | | *REPORT ** REPOR* | CLASS: ORGANOMETALLICS | | YEAR | 1987 | 1986
1986 | 1987 | |--------------------------|--------------------------------------|----------------------------------|----------------------|---| | REFERENCES | REF# | 143 | 145
145 | 833 | | REFE | AUTHOR | FRAZIER | KAJZAR
KAJZAR | MALONEY | | | METHOD | THG | THG | DFWM | | | TIME | | | | | | Res/Nonfos | αs | R R | cc cc | | AL EFFECT | (mrd) < | 0.53 | 1.06 | 1.064 | | NONLINEAR OPTICAL EFFECT | n ₂ (cm ² /MW) | 8.1E-6* | | : | | ON | x^3 or (γ) (esu) | 3.9E-11* | 1.5E-12
TOO SMALL | 1.2E-12** (6.2E-29)*** | | | FORM | Ħ | TF | SOLN | | MOLECULE/MATERIAL | STRUCTURE | ALLADIUM POLY-YNE PBu3 PBu3 PBu3 | ILANE CH3 | BDN/TDLUENE (c+,),v-C-5 S-C-C (c+,),v-C-S | | | NAME | PALLADIUM
POLY-YN | POLYSILANE | BDN/T | *REPORTED AS 58* n_2 (CS₂). OBTAINED USING A VALUE OF x^3 = 6.8E-13 esu AND n_2 = 1.4E-7 cm²/MW FOR CS₂.185 **CONVERTED FROM MKS(m²/V²) TO esu USING:
10^{-14} esu = 1.4 x 10^{-22} MKS.52 **CONVERTED FROM MKS(m²/V²) TO esu USING γ_{ex} = γ_{s1} x 7.16 x 10^{13} .83 CLASS: MISCELLANIOUS CLASS: MISCELLANEOUS | | | 1 | |--------------------------|---|---| | REFERENCES | YEAR | 19888 | | | REF# | 192 | | | | BARBARA | | | METHOD | DEWN | | | TIME | ι α
Cl | | | Res/NonRes | | | AL EFFECT | (((((((((((((((((((| 0.53 | | NONLINEAR OPTICAL EFFECT | $\chi^3 \text{ or } (\gamma)$ (esu) $n_2 (cm^2/MW)$ | | | NON | $\chi^3 \text{ or } (\gamma)$ | 1.125-11 | | | FORM | Et
Et | | MOLECULE/MATERIAL | STRUCTURE | POLYACENE GUINONE in POLY (VINYL CHLORIDE) 104 by weight 0 0 CCH ₃ | | • | NAME | POLYACEN | CLASS: MISCELLANEOUS | | YEAR | 1983
1983 | 1983
1983 | 1983
1983 | 1983
1983
1976
1976 | 1983
1983 | 1983
1983
1976
1976 | 1983
1983 | 1983
1983 | |--------------------------|-------------------|------------------------------|----------------------|----------------------|--|-----------------------|--|----------------------|---------------------------------| | REFERENCES | REF# | 115 | 115
115 | 115
115 | 115
115
54
54 | 115
115 | 115
115
54
54 | 115
115 | 115
115 | | REFER | AUTHOR | MEREDITH
MEREDITH | MEREDITH
MEREDITH | MEREDITH
MEREDITH | MEREDITH
MEREDITH
LEVINE
LEVINE | MEREDITH
MEREDITH | MEREDITH
MEREDITH
LEVINE
LEVINE | MEREDITH
MEREDITH | MEREDITH
MEREDITH | | | METHOD | THG | THG | THG | THG
THG
EFISH
EFISH | THG | THG
THG
EFISH
EFISH | THG | THG | | NONLINEAR OPTICAL EFFECT | TIME |
 | | | | | | | | | | Res/NonRes | æ æ | cc cc | æ æ | ~ ~ ~ ~ | жш | R R
NR
NR | œœ | αч | | | (mg) ~ | 1.9 | 1.9 | 1.9 | 9.11
9.05
6.13
9.05
1.33 | 1.9 | 1.9 | 1.9 | 1.9 | | | $n_2 (cm^2/MW)$ | | | | | | | | • | | | x^3 or (τ) | 1.1E-13
(4.3E-36) | 1.4E-13
(5.4E-36) | 2.4E-13
(8.2E-36) | 1.4E-13
(5.4E-36)
1.7E-13
(4.3E-35) | 1.0E-13
(4.13E-36) | 1.7E-13
(5.7E-36)
3.3E-13
(7.8E-36) | 9.9E-14
(3.4E-36) | 2.5E-14
(8.7E-37) | | | FORM | רוסת
רוסת | LIQU | LIQU | 7100
7100
7100
7100 | LIQU | 7100
7100
7100
7100 | רוסת | 7100
7100 | | MOLECULE/MATERIAL | NAME STRUCTURE | CHLOROBENZENE CHLOROBENZENE | BROMOBENZENE () Br | IODOBENZENE | N:TROBENZENE | CYANOBENZENF | ANILINE NH2 | PYRIDINE | ACETONITRILE CH ₃ CN | CLASS: MIRCELLANEOUS | _ | MOLECULE/MATERIAL | igo | $\int_{x^3} \text{ or } (\tau)$ | NONLINEAR OPTICAL EFFECT | L EFFECT | 3 | () () () () () () () () () () | | REFI | REFERENCES | . | |----------------------|---------------------------------------|--------------|---------------------------------|--------------------------------------|------------|------------|---|----------------|----------------------|------------|--------------| | NAME | STRUCTURE | FORM | (esa) | n ₂ (cm ² /MW) | (国) | Res/NonRes | TIME | METHOD | AUTHOR | REF# | YEAR | | METHANOL | сн³он | 716U
L16U | 2.9E-14
(8.0E-37) | | 1.9 | oc oc | | THG | MEREDITH
MEREDITH | 115
115 | 1983
1983 | | ETHANOL | сн³сн⁵он | L19U
L19U | 3.7E-14
(1.3E-36) | | 1.9 | or or | | THG | MEREDITH
MEREDITH | 115
115 | 1983
1983 | | 2-PROPANOL | сн ₃ сн(он)сн ₃ | LIQU
LIQU | 4.1E-14
(1.9E-36) | | 1.9
1.9 | ac ac | | THG | MEREDITH
MEREDITH | 115 | 1983
1983 | | 2-PROPANONE | сн ₃ с(0)сн ₃ | L19U
L19U | 4.4E-14
(2.0E-36) | | 1.9 | cc cc | | THG | MEREDITH
MEREDITH | 115
115 | 1983
1983 | | TETRAHYDROFURAN | HyC—CH;
HyC—CH; | rion
rion | 5.0E-14
(2.2E-36) | | 1.9 | æ œ | | THG | MEREDITH
MEREDITH | 115 | 1983
1983 | | METHYL CYCLOHEXANE | HEXANE H_3 C \leftarrow | 7160
7160 | 5.9E-14
(4.6E-36) | | 1.9 | æ æ | | 7HG
7HG | MEREDITH
MEREDITH | 115 | 1983
1983 | | CARBON 1ETRACHLORIDE | CHLORIDE CC14 | 1001
1001 | 6.7E-14
(3.1E-36) | | 1.9 | œœ | | THG | MEREDITH
MEREDITH | 115
115 | 1983
1983 | | CHLOROFORM | CHC13 | רופת | 5.8E-14 | | 1.9 | R? | | THG | MEREDITH | 115 | 1983 | | TET:\achioroethane | THANE C2H2C14 | רוסת | 8.6E-14 | | 1.9 | R? | | THG | МЕКЕРІТН | 115 | 1983 | | O-NITROANILINE | NE . | 0017
1160 | 4.8E-12
(1.2E-34) | | 1.318 | NR?
NR? | | EFISH
EFISH | LEVINE
LEVINE | 22 | 1976
1976 | | | H ₂ N(_) | | | | | | | | | | | | | NO2 | | | | | | | | | | | CLASS: MISCELLANEOUS | | YEAR | 1976
1976 | 1976
1976 | 1987
1987
1987
1987 | 1987
1987
1987
1987 | 1987
1987
1987 | 1987
1987
1987 | |--------------------------|--------------------------------------|----------------------|-------------------------|---|---|---|---| | REFERENCES | REF# | 4 <u>7</u> | አ _ጀ | 52
52
52
52 | 525 | 52.52 | 52 22 | | REFE | AUTHOR | LEVINE | LEVINE | KAJZAR
KAJZAR
KAJZAR
KAJZAR | KAJZAR
KAJZAR
KAJZAR
KAJZAR | KAJZAR
KAJZAR
KAJZAR | KAJZAR
KAJZAR
KAJZAR | | | METHOD | EFISH
EFISH | EFISH
EFISH | 146
146
146 | 746
746
746 | THG
THG
THG | 746
746
746 | | | TIME | i
i
i
i | | | | | | | | Res/NonRes | NR?
NR? | NR?
NR? | | | | | | AL EFFECT |) (mm) | 1.318 | 1.318 | 1.064
1.064
1.064
1.064 | 1.064
1.064
1.064
1.064 | 1.064
1.064
1.064 | 1.064
1.064
1.064 | | NONLINEAR OPTICAL EFFECT | n ₂ (cm ² /MW) | | | | | | | | | x^3 or (x) (esu) | 3.3E-12
(8.5E-35) | 2.0E-11
(5E-34) | 4.7E-14
5.0E-14
5.4E-14
6.0E-14 | 5.6E-14
6.1E-14
6.5E-14
6.7E-14 | 7.5E-14
6.9E-14
6.9E-14 | 1.36-13
1.26-13
1.06-13 | | | FORM | noi
Tion | LIQU | רזסת | riðn | רוסת | ridn | | MOLECULE/MATERIAL | STRUCT | M-NITROANILINE NO2 | P-NITROANILINE H2N NO2 | CH ₃ (CH ₂) _{n-2} CH ₃ n=6 n=8 n=10 n=16 | CH ₃ (CH ₂) _{n-2} CH ₂ C1
n=6
n=10
n=12
n=14 | CH ₃ (CH ₂) _{n-2} CH ₂ Br
n=6
n=10
n=14 | CH ₃ (CH ₂) _{n-2} CH ₂ I
n=6
n=8
n=10 | | | NAME | M-NITR | P-NITRO | | | | - | CLASS: INCRGANICS | | YEAR | 1987
1987 | 1986 | 1987 | 1987
1987
1987
1987
1987
1987 | 1987
1981 | 1987
1981 | 1981 | 1981 | 1981 | 1987 | |--------------------------|-----------------|---|---|-------------|--|-----------------|----------------------|----------|---------|----------|---| | REFERENCES | REF# | 149
149 | 148 | 30 | 8888888 | 40
110 | 40
110 | 110 | 110 | 110 | 181 | | REFE | AUTHOR | TOMPKIN | KRAMER | ROSSIGNOL | NASU
NASU
NASU
NASU
NASU
NASU
NASU | KOWEL | KOWEL | CHANG | CHANG | CHANG | WOLFF | | | METHOD | SATIN | DFWM | DFWM | | | | | | | non-DFWM | | | TIME | BSec | sec | ns | | | | | | | e | | | Res/NonRes | ct ct | œ | œ | # # # # # # # # #
| NR | N | N. | NR | NR | - | | AL EFFECT | (<u>E</u>) | 0.514
0.467 | 0.467 | 0.588 | 1.060
1.060
1.060
1.060
1.060
1.060
1.060 | 0.820 | 5.4
9-24 | 4-14 | 2-14 | 1.3-7 | 10.6
10.6
7
cm²/MW.127 | | NONLINEAR OPTICAL EFFECT | $n_2 (cm^2/MW)$ | 0.21
0.16 | | | 7.76-10° 1.88-9° 7.86-9° 2.76-9° 1.16-8° 2.76-9° 1.26-9° 1.96-7° | 4E-4
1.1E-6* | 3E-3 (77K)
6.5E-5 | 1.6E-5** | 1E-5• | 7.1E-7** | 1.6E-4
-1E-4
esu = 8.1 x 10^3 cm ² /MW. ¹²⁷
ISING: 1 MKS = 7.3 x 10^{12} | | NC (4) | (esu | 0.02
0.06 | 1 | 1E-8 | | 0.4
1.2E-11 | 1
8E-10 | 1.8E-10 | 1.5E-10 | 8.0E-12 | 1.6E-4
-1E-4
su = 8.1 x 1 | | | FORM | Н
сш ³)
сп ³) | z | | | | | | | | TF 1.("1.0" TF 1.0 TO Cm ² /MW USING: | | MOLECULE/MATERIAL | STRUCTURE | Pb/Sn FLUOROSPHOSPHATE GLASS WITH
ACRIDINE ORANGE (8E17 molecules/cm ³
ACRIDINE YELLOW (8E17 molecules/cm ³ | BORIC ACID GLASS WITH FLUORESCEIN (10E18 molecules/cm³) | DOPED GLASS | <i>د</i> ع | | | | ^- | ^ - | HgTe Hg7re AMD Hg2nTe/CdTe SUPERLATTICES CONVERTED FROM esu TO cm²/MW US CONVERTED FROM MKS(m²/V²) TO c | | • | NAME | Pb/Sn l
ACRIDIA
ACRIDIA | BORIC /
(10618 | CdS, Se, | CRVSTALS NAF NAC1 NABL KC1 KC1 CAF CAF COSF | GaAs | InSb | InAs | Ge<111> | Si<111) | HgTe HgTe/cdTe Au CONVE | ## REFERENCES - [1] Laser Institute of America, "American National Standard for the Safe Use of Lasers, ANSI Z 136.1," Toledo, Ohio, 1986. - [2] Sliney, D., Wolbarsht, M., <u>Safety with Lasers and Other</u> <u>Optical Sources: A Comprehensive Handbook</u>, Plenum Press:New York, 1985. - [3] Nordwall, Bruce, "Laser Advances Spur Pentagon Efforts to Protect Flight Crew Member's Eyes," Aviation Week and Space Technology, February (1988) 73-74. - [4] Briefing Outline Packet "Laser Eye Protection Program for Navy/Marine Corps Aviators," CNAP Laser Protection and Countermeasures Workshop, December, 1987. - [5] Garito, A., Singer, K., "Organic Crystals and Polymers A New Class of Nonlinear Optical Materials," Laser Focus (1982) 59-64. - [6] Heflin, J., Wong, K., Zamani-Khamiri, O., Garito, A. "Recent Developments in Microscopic Descriptions of the Nonlinear Optical Properties of Organic and Polymer Structures," SPIE Spatial
Light Modulators and Applications 825 (1987) 56-68. - [7] Garito, A., Government Report AD-A172 024, 1986. - [8] Garito, A., Teng, C., Wong, K., Zammani-Khamiri, O. "Molecular Optics: Nonlinear Optical Processes In Organic and Polymer Crystals," Mol. Cryst. Liq. Cryst. 106 (1984) 219-258. - [9] Prasad, P. "Non-Linear Optical Effects in Thin Organic Polymeric Films," Thin Solid Films 152 (1987) 275-294. - [10] Garito, A., Teng, C., "Nonlinear optical processes in organic media: large non-resonant third order electronic responses in high performance liquid crystal polymer structures," <u>SPIE Nonlinear Optics and Applications</u> 613 (1986) 146-152. - [11] Goodwin, M.J., Edge, C., Trundle, C., Bennion, I., "Intensity-dependent birefringence in nonlinear organic polymer waveguides," J. Opt. Soc. Am. B5 (1988) 419-424. - [12] Singer, K.D., Lalama, S.J., Sohn, J.E., "Organic Nonlinear optical materials," <u>SPIE Integrated Optical Circuit Engineering II</u> **578** (1985) 130-136. - [13] Rao, D.N., Swiatkiewicz, J., Chopra, P., Ghoshal, S.K., Prasad., P.N., "Third order nonlinear optical interactions in thin films of poly-p-phenylenebenzobisthiazole polymer investigated by picosecond and subpicosecond degenerate four wave mixing," Appl. Phys. Lett. 48 (1986) 1187-1189. - [14] Lytel, R., Lipscomb, G.F., Thackara, J., Altman, J., Elizondo, P., Stiller, M., Sullivan, B., "Nonlinear and Electro-Optic Organic Devices," in Prasad, P., Ulrich, D. (ed.), Nonlinear Optical and Electroactive Polymers, Plenum Press:New York, 1988. - [15] Garito, A.F., Wong, K.Y., Cai, Y.M. Man, H.T., Zamani-Khamiri, O., "Fundamental nonlinear optics issues in organic and polymer systems," <u>SPIE Molecular and Polymeric Optoelectronic Materials: Fundamentals and Applications</u> 682 (1986) 2-11. - [16] Rao, D.N., Chopra, P., Ghoshal, S.K., Swiatkiewicz, J., Prasad, P.N., "Third-order nonlinear optical interaction and conformational transition in poly-4-BCMU polydiacetylene studied by picosecond and subpicosecond degenerate four wave mixing," J. Chem Phys 84 (1986) 7049-7050. - [17] Williams, D. (ed.), <u>Nonlinear Optical Properties of Organic and Polymeric Materials</u>, ACS Symp. Ser. No. 233, ACS: Washington, D.C., 1983. - [18] Prasad, P., Ulrich, D. (ed.), <u>Nonlinear Optical and</u> <u>Electroactive Polymers</u>, Plenum Press: New York, 1988. - [19] Chemla, D., Zyss, J. (ed.), <u>Nonlinear Optical Properties of Organic Molecules and Crystals</u>, <u>Volumes 1 and 2</u>, Academic Press: New York, 1987. - [20] Khanarian, G. (ed.), <u>Molecular and Polymeric Optoelectronic</u> <u>Materials: Fundamentals and Applications</u>, Proceedings of SPIE, Volume **682**, SPIE: Washington, 1986. - [21] Musikant, S. (ed.), <u>Advances in Materials for Active Optics</u>, Proceedings of SPIE, Volume **567**, SPIE:Washington, 1985. - [22] Lewis, Aaron, Del Priore, Lucian, "The Biophysics of Visual Photoreception," Physics Today, January (1988) 38-46. - [23] McCally, R., Farrell, R., Bargeron, C., Kues, H., Hochheimer, B., "Nonionizing Radiation Damage In The Eye," Johns Hopkins APL Technical Digest 7 (1986) 73-91. - [24] Material obtained from a research proposal submitted to the Army, CNVEO, Ft. Belvoir, VA by Battelle Columbus, 1988. - [25] Auston, D.H., et al., "Research on nonlinear optical materials: an assessment," Applied Optics 26 (1987) 211-234. - [26] Fisher, R. (ed.), Optical Phase Conjugation, Academic: New York, 1983. - [27] Some examples: - (a) Kryukov, P.G., Matveiets, Y.A., Nikogosyan, N.D., Sharkov, A.V., Gordeiev, E.M., Franchenko, S.D., "Generation of frequency-tunable single ultrashort light pulses in a LiIO₃ crystal," Sov. J. Quantum Electron. 7 (1977) 127-128. - (b) Akhmanov, S.A., Kovrygin, A.I., Kolosov, V.A., Piskarkas, A.S., Fadeiev, V.V., Knokhlov, R.V., "Tunable parametric generator with KDP crystal," JETP Lett. 3 (1966) 241-245. - (c) Goldberg, L.S., "Optical parametric oscillation in lithium iodate," Appl. Phys. Lett. 5 (1964) 234-236. - (d) Izrailenko, A.I., Kovrygin, A.I., Nikles, R.V., "Parametric generation of light in high efficiency LiIO₃ and alpha-HIO₃," JETP Lett. 12 (1970) 331-333. - (e) Boyd, G.D., Miller, R.C., Nassau, K., Bond, W.L., Savage, A., "LiNbO3, an efficient phase-matched nonlinear optical material," Appl. Phys. Lett. 5 (1964) 234-236. - (f) Zumsteg, F.C., Bierlein, J.D., Gier, T.E., "K_xRb_{1-x}TiOPO₄: a new nonlinear optical material," J. Appl. Phys. 47 (1976) 4980-4985. - [28] Nasu, H., Mackenzie, J.D., "Nonlinear optical properties of glasses and glass- or gel-based composites," Optical Engineering 26 (1987) 102-106. - [29] Roussignol, P., Ricard, D., Lukasik, J., Flytzanis, C., "New results on optical phase conjugation in semiconductor-doped glasses," J. Opt. Soc. Am. **B4** (1987) 5-13. - [30] Flytzanis, C., Oudar, J., (ed.) <u>Nonlinear Optics: Materials</u> and <u>Devices: Springer Proceedings in Physics 7</u>, Springer-Verlag: New York, 1985. - [31] Henneberger, F., Woggon, U., Puls, J., Spielgelberg, Ch., "Exciton-Related Optical Nonlinearities in Semiconductors and Semiconductor Microcrystallites," Appl. Phys. B 46 (1988) 19-25. - [32] Broser, I., Gutowski, J., "Optical Nonlinearity of CdS," Appl. Physics **B46** (1988) 1-19. - [33] Ewbank, M.D., "Laser Hardened Materials Program Review, SLA Session," Kossiakoff Conference and Eduaction Center, Applied Physics Laboratory, Johns Hopkins University, September 1988; Information obtained from Rockwell International Science Center research proposal submitted to the Army, CNVEO, Ft. Belvoir, VA., 1988 - [34] Kajzar, F., Messier, J., "Cubic nonlinear optical effects in conjugated polymers," Polymer Journal 19 (1987) 275-284. - [35] Egbert, W. "Modeling, synthesis, and characterization of organic nonlinear optical materials," <u>SPIE Advances in Nonlinear Polymers and Inorganic Crystals</u>, <u>Liquid Crystals and Laser Media</u> 824 (1987) 107-114. - [36] Ulrich, D.R., "Multifunctional macromolecular ultrastructures: Introductory Comments," Polymer (Conference issue) 26 (1987) 533-542. - [37] Ulrich, D., "Nonlinear Optical Polymers Contractors Meeting," Air Force Office of Scientific Research:National Academy of Sciences, Washington, D.C., April, 1988. - [38] Ulrich, D., "Topical Workshop on Organic and Polymeric Nonlinear Materials," American Chemical Society: Virginia Beach, Virginia, May, 1988. - [39] Holman, R.L., Johnson, L.M., Skinner, D.P., "Desirability of electro-optic materials for guided-wave optics," Optical Engineering 26 (1987) 134-142. - [40] Kowel, S.T., Ye, L., Zhang, Y., Hayden, L.M., "Organic and polymeric thin films for nonlinear optics," Optical Engineering 26 (1987) 107-112. - [41] Williams, D., "Organic Polymeric and Non-Polymeric Materials with Large Optical Nonlinearities," Angew. Chem. Int. Ed. Engl. 23 (1984) 690-703. - [42] Norman, P., Bloor, D., Obhi, J., Karaulov, S. Hursthouse, M., Kolinsky, P., Jones, R., Hall, S. "Efficient second-harmonic generation in single crystals of 2-(N,N-dimethylamino)-5-nitroacetanilide," J. Opt. Soc. Am. B4 (1987) 1013. - [43] Cross, G., Girling, I., Peterson, I., Cade, M., Earls, J. "Optically nonlinear Langmuir-Blodgett films: linear electro-optic properties of monolayers," J. Opt. Soc. Am. B4 (1987) 962-967. - [44] Kowel, S.T., Ye, L., Zhang, Y., "Organics and Polymers for Active Optics: An Assessment," <u>SPIE Advances in Materials for Active Optics</u> 567 (1985) 44-51. - [45] Vidakovic, P., Coquillay, M., Salin, F. "N-(4-nitrophenyl)-N-methylamino-aceto-nitrile: a new organic material for efficient second-narmonic generation in bulk and waveguide configurations. I. Growth, crystal structure, and characterization of organic crystal-cored fibers," J. Opt. Soc. Am. B4 (1987) 998-1012. - [46] Prasad, P.N., "Nonlinear optical interactions in polymer thin films," <u>SPIE Molecular and Polymeric Optoelectronic Materials: Fundamentals and Applications</u> **682** (1986) 120-124. - [47] Lipscomb, G.F., et al., "Optical nonlinearities in organic materials" fundamentals and device applications," SPIE Molecular and Polymeric Optoelectronic Materials: Fundamentals and Applications 682 (1986) 125-131. - [48] Garito, A., Cai, Y., Man, H., Zamani-Khamiri, O. Chapter 14: "Nonlinear Optics: Organic and Polymeric Systems," in ACS Symposium Series 337 (1987) 177-189. - [49] Zyss, J., Chemla, D., "Chapter II-1. Quadratic Nonlinear Optics and Optimization of the Second-Order Nonlinear Optical Response of Molecular Crystals," in Chemla, D., Zyss, J. (ed.), Nonlinear Optical Properties of Organic Molecules and Crystals, Volume 1, Academic Press:New York, 1987. - [50] Pugh, D., Morley, J.O., "Chapter II-2. Molecular Hyperpolarizabilities of Organic Materials," in Chemla, D., Zyss, J. (ed.), Nonlinear Optical Properties of Organic Molecules and Crystals, Volume 1, Academic Press: New York, 1987. - [51] Nicoud, J.F., Twieg, R.J., "Chapter II-3. Design and Synthesis of Organic Molecular Compounds for Efficient Second-Harmonic Generation," in Chemla, D., Zyss, J. (ed.), Nonlinear Optical Properties of Organic Molecules and Crystals, Volume 1, Academic Press:New York, 1987. - [52] Kajzar, F., Messier, J., "Cubic hyperpolarizablitities and local electric field in alkanes and substituted alkanes," J. Opt. Soc. Am. B4 (1987) 1040-1046. - [53] Ye, C., Marks, T.J., Yang, J., Wong, G.K., "Synthesis of molecular arrays with nonlinear optical properties. Second -harmonic generation by covalently functionalized glassy polymers," Macromolecules 20 (1987) 2322-2324. - [54] Levine, B.F., "Donor-acceptor charge transfer contributions to the second order hyperpolarizability," Chem. Phys. Lett. 37 (1976) 516-520. - [55] Lipscomb, G.F., Garito, A.F., Narang, R.S., "An exceptionally large linear electro-optic effect in the organic solid MNA," J. Chem. Phys 75 (1981) 1509-1516. - [56] Watanabe, T., Yoshinaga, K., Fichou, D., Miyata, S., "Large Second Harmonic Generation in Electrically Ordered p-Nitroaniline-Poly(oxyethylene)
'Guest-Host' Systems," J. Chem. Soc., Chem. Comm. (1988) 250-251. - [57] Willand, C., Williams, D., "Nonlinear Optical Properties of Polymeric Materials," Ber. Bunsenges. Phys. Chem. 91 (1987) 1304-1310. - [58] Lalama, S.J., Singer, K.D., Garito, A.F., Desai, K.N., "Exceptional second-order nonlinear optical susceptibilities of quinoid systems," Appl. Phys. Lett. 39 (1981) 940-942. - [59] Lipscomb, G.F., Garito, A.F., Narang, R.S., "A large linear electro-optic effect in a polar organic crystal 2-methyl-4-nitroaniline," Appl. Phys. Lett. 38 (1981) 663-665. - [60] Teng, C.C., Garito, A.F., "Dispersion of the nonlinear second-order optical susceptibility of an organic system: -Nitroaniline," Phys. Rev. Lett. 50 (1983) 350-352. - [61] Singer, K.D., Garito, A.F., "Measurements of molecular second order optical susceptibilities using dc induced second harmonic generation," J. Chem. Phys. 75 (1981) 3572-3580. - [62] Ledoux, I., Badan, J., Zyss, J., Migus, A. Hulin, D., Etchepare, J., Grillon, G., Antonetti, A. "Generation of high-peak-power tunable infrared femtosecond pulses in an organic crystal: application to time resolution of weak infrared signals," J. Opt. Soc. Am. B4 (1987) 987. - [63] Barzoukas, M., Josse, D., Fremaux, P., Zyss, J., Nicoud, J., Morley, J. "Quadratic nonlinear properties of N-(4-nitrophenyl)-L-prolinol and of a newly engineered molecular compound N-(4-nitrophenyl)-N-methylaminoacetonitrile: a comparitive study," J. Opt. Soc. Am. B4 (1987) 977. - [64] Singer, K., Kuzyk, M., Sohn, J. "Second-order nonlinear-optical processes in orientationally ordered materials: relationship between molecular and macroscopic properties," J. Opt. Soc. Am. B4 (1987) 968-976. - [65] Marowsky, G., Gierulski, A., Steinhoff, R., Dorsch, D., Eidenschnik, R., Rieger, B. "Efficiency studies of secondharmonic-active organic dye coverages," J. Opt. Soc. Am. B4 (1987) 956-961. - [66] Girling, I., Cade, N., Kolinsky, P., Jones, R., Peterson, I., Ahmad, M., Neal, D., Petty, M., Roberts, G., Feast, W. "Second-harmonic generation in mixed hemicyanine: fatty acid Langmuir-Blodgett monolayers," J. Opt. Soc. Am. B4 (1987) 950-954. - [67] Berkovic, G., Rasing, Th., Shen, Y. "Second-order nonlinear polarizability of vaious biphenyl derivatives," J. Opt. Soc. Am. B4 (1987) 945-949. - [68] Teng, C., Garito, A. "Dispersion of the nonlinear secondorder optical susceptibility of organic systems," Physical Review B28 (1983) 6766-6773. - [69] Wang, Y., Tam, W., Stevenson, S., Clement, R., Calabrese, J. "New Organic Non-Linear Optical Materials of Stilbene and Diphenylacetylene Derivatives," Chemical Phy. Lett. 148 (1988) 136-141. - [70] Allen, S., Morley, J.O., "CNDOVSB program for the calculation of second order molecular polarizabilities," <u>SPIE Molecular and Polymeric Optoelectronic Materials:</u> <u>Fundamentals and Applications 682 (1986) 20-26.</u> - [71] Pierce, B.M., "Molecular orbital and x-ray diffraction studies of nonlinear optical and structural properties of 5-nitrouracil," SPIE Molecular and Polymeric Optoelectronic Materials: Fundamentals and Applications 682 (1986) 27-35. - [72] Stamatoff, J.B., et al., "Development of polymeric nonlinear optical materials," <u>SPIE Molecular and Polymeric</u> <u>Optoelectronic Materials: Fundamentals and Applications</u> 682 (1986) 85-92. - [73] DeMartino, R.N., Choe, E.W., Khanarian, G., Hass, D., Leslie, T., Nelson, G., Stamatoff, J., Stuetz, D., Teng, C.C., Yoon, H., "Development of Polymeric Nonlinear Optical Materials," in Prasad, P., Ulrich, D. (ed.), Nonlinear Optical and Electroactive Polymers, Plenum Press:New York, 1988. - [74] Garito, A.F., Wong, K.Y., "Nonlinear optical processes in organic and polymer structures," Polymer J. 19 (1987) 51-60. - [75] Oudar, J.L., "Optical nonlinearities of conjugated molecules. Stilbene derivatives and highly polar aromatic compounds," J. Chem. Phys. 67 (1977) 446-457. - [76] Dalton, L.R., Thomson, J., Nalwa, H.S., "The role of extensively delocalized pi-electrons in electrical conductivity, nonlinear optical properties and physical properties of polymers," Polymer 28 (1987) 543. - [77] Beratan D.N., Onuchic, J.N., Perry, J.W., "Nonlinear susceptibilities of finite conjugated organic polymers," J. Phys. Chem. 91 (1987) 2696-2698. - [78] Garito, A., "Nonlinear Optical Polymers Contractors Meeting," Air Force Office of Scientific Research: National Academy of Sciences, Washington, D.C., April, 1988. - [79] Garito, A., "Topical Workshop on Organic and Polymeric Nonlinear Materials," American Chemical Society: Virginia Beach, Virginia, May, 1988. - [80] Dalton, L., "Nonlinear Optical Polymers Contractors Meeting," Air Force Office of Scientific Research: National Academy of Sciences, Washington, D.C., April, 1988. - [81] Prasad, P., "Topical Workshop on Organic and Polymeric Nonlinear Materials," American Chemical Society: Virginia Beach, Virginia, May, 1988. - [82] Prasad, P., "Nonlinear Optical Polymers Contractors Meeting," Air Force Office of Scientific Research: National Academy of Sciences, Washington, D.C., April, 1988. - [83] Maloney, C., Blau, W., "Resonant third-order hyperpolarizabilities of large organic molecules," J. Opt. Soc. Am. B4 (1987) 1035-1039. - [84] Lalama, S.J., Garito, A.F., "Origin of the nonlinear secondorder optical susceptibilities of organic systems," Phys. Rev. A20 (1979) 1179. - [85] Garito, A. "Molecular nonlinear optics: Nonlinear optical process in organic and polymer systems," <u>SPIE Advances in Materials for Active Optics</u> **567** (1985) 51-55. - [86] Hermann, J.P., Ducuing, J., "Third-order polarizabilities of long-chain molecules," Journal of Applied Physics 45 (1974) 5100-5102. - [87] Hermann, J., Ricard, D., Ducuing, "Optical Nonlinearities in Conjugated Systems: beta-carotene," J. Appl. Phys. Lett, 23 (1973) 178-180. - [88] Zyss, J., "Nonlinear Organic Materials for Integrated Optics: a Review," J. Mol. Electronics 1 (1985) 25-45 - [89] Heeger, A.J., Moses, D., Sinclair, M., "Semiconducting polymers: fast response non-linear optical materials," Synthetic Metals 15 (1986) 95-104. - [90] Kurtz, H., "Nonlinear Optical Polymers Contractors Meeting," Air Force Office of Scientific Research: National Academy of Sciences, Washington, D.C., April, 1988. - [91] Le Grange, J.D., Kuzyk, M.G., Singer, K.D., "Effects of order on nonlinear optical processes in organic molecular materials," Mol. Cryst. Liq. Cryst. 150b (1987) 567-605. - [92] Willand, C.S., Feth, S.E., Scozzafava, M., Williams, D.J., Green, G.D., Weinschenck, J.I., Hall, H.K., Mulvaney, J.E., "Electric-Field Poling of Nonlinear Optical Polymers," in Prasad. P., Ulrich, D. (ed.), Nonlinear Optical and Electroactive Polymers, Plenum Press: New York, 1988. - [93] Singer, K.D., Kuzyk, M.G., Sohn, J.E., "Orientationally Ordered Electro-Optic Materials", in Prasad. P., Ulrich, D. (ed.), Nonlinear Optical and Electroactive Polymers, Plenum Press:New York, 1988. - [94] Pantelis, P., Hill, J.R., Davies, G.J., "Poled Copoly(Vinylidene Fluoride-Trifluoroethylene) As A Host for Guest Nonlinear Optical Molecules", in Prasad. P., Ulrich, D. (ed.), Nonlinear Optical and Electroactive Polymers, Plenum Press: New York, 1988. - [95] Barraud, A., Vandevyer, M., "Chapter II-5. Growth and Characterization of Organic Thin Films (Langmuir-Blodgett Films)," in Chemla, D., Zyss, J. (ed.), Nonlinear Optical Properties of Organic Molecules and Crystals, Volume 1, Academic Press:New York, 1987. - [96] Stamanoff, J., "Nonlinear Optical Polymers Contractors Meeting," Air Force Office of Scientific Research: National Academy of Sciences, Washington, D.C., April, 1988. - [97] Griffin, A., "Nonlinear Optical Polymers Contractors Meeting," Air Force Office of Scientific Research: National Academy of Sciences, Washington, D.C., April, 1988. - [98] Lytel, R., "Nonlinear Optical Polymers Contractors Meeting," Air Force Office of Scientific Research:National Academy of Sciences, Washington, D.C., April, 1988. - [99] Le Barny, P., et al., "Some new side chain liquid crystalline polymers for nonlinear optics," <u>SPIE Molecular and Polymeric Optoelectronic Materials: Fundamentals and Applications</u> **682** (1986) 56-64. - [100] Meredith, G., Van Dusen, J., Williams, D. "Optical and Nonlinear Optical Characterization of Molecularly Doped Thermotropic Liquid Crystalline Polymers," Macromolecules 15 (1982) 1385-1389. - [101] Marks, T., "Nonlinear Optical Polymers Contractors Meeting," Air Force Office of Scientific Research:National Academy of Sciences, Washington, D.C., April, 1988. - [102] Tripathy, S., "Topical Workshop on Organic and Polymeric Nonlinear Materials," American Chemical Society: Virginia Beach, Virginia, May, 1988. - [103] Peterson, I., "Topical Workshop on Organic and Polymeric Nonlinear Materials," American Chemical Society: Virginia Beach, Virginia, May, 1988. - [104] Richardson, T., "Topical Workshop on Organic and Polymeric Nonlinear Materials," American Chemical Society: Virginia Beach, Virginia, May, 1988. - [105] Allen, S., et al., "Second harmonic generation by Langmuir-Blodgett multilayers of an organic azo dye," SPIE Molecular and Polymeric Optoelectronic Materials: Fundamentals and Applications 682 (1986) 97-102. - [106] Kowel, S.T., Hayden, L.M., Selfridge, R.H., "Second-order optical effects in multilayer polymeric thin films," SPIE Molecular and Polymeric Optoelectronic Materials: Fundamentals and Applications 682 (1986) 103-108. - [107] Rickert, S.E., Lando, J.B., "Integrated Langmuir devices: structural and microprocessing methods," <u>SPIE Molecular and Polymeric Optoelectronic Materials: Fundamentals and Applications</u> 682 (1986) 109-112. - [108] Gerbi, D., "Topical Workshop on Organic and Polymeric Nonlinear Materials," American Chemical Society: Virginia Beach, Virginia, May, 1988. - [109] Weber, M.J. (ed.), <u>CRC Handbook of Laser Science and Technology</u>, <u>Volume III</u>, <u>Optical Materials Part1: Nonlinear Optical Properties/Radiation
Damage</u>, CRC Press, Inc.:Boca Raton, Florida, 1986. - [110] Chang, T.Y., "Fast self-induced refractive index changes in optical media: a survey," Optical Engineering. 20, (1981) 220-232. - [111] Carter, G.M., Chen, Y.J., Tripathy, S.K., "Intensity dependent index of refraction in organic materials," Optical Engineering 24 (1985) 609-612. - [124] Chemla, D., Zyss, J. (ed.), <u>Nonlinear Optical Properties of Organic Molecules and Crystals</u>, Volume 2, Academic Press: New York, 1987. - [125] Sauteret, C., Hermann, J.-P., Frey, R., Pradere, F., Ducuing, J., Baughman, R.H., Chance, R.R., "Optical nonlinearities in one-dimensional-conjugated polymer crystals," Phys. Rev. Lett. 36 (1976) 956-959. - [126] Kobayashi, T., "Gain, lasing, and nonlinear optical properties of giant dipole molecules and polydiacetylene," <u>SPIE Molecular and Polymeric Optoelectronic Materials:</u> <u>Fundamentals and Applications</u> 682 (1986) 12-19. - [127] Ho, P.P., et al. "Ultrafast nonlinear optical processes in 4BCMU-polydiacetylene," <u>SPIE Molecular and Polymeric Optoelectronic Materials: Fundamentals and Applications</u> 682 (1986) 36-43. - [128] Etemad, S., Baker, G.L., Jaye, D., Kajzar, F., Messier, J., "Linear and nonlinear optical properties of polyacetylene," SPIE Molecular and Polymeric Optoelectronic Materials: Fundamentals and Applications 682 (1986) 44-49. - [129] Seymour, R.J., Carter, G.M., Chen, Y.J., Elman, B.S., Rubner, M.E., Thakur, M.K., Tripathy, S.K., "Polydiacetylene Polymeric Crystals for Nonlinear Optical Applications," SPIE Advances in Materials for Active Optics 567 (1985) 56-61. - [130] Chollet, P.A., Kajzar, F., Messier, J., "Frequency and Temperature Variations of Cubic Susceptibility in Polydiacetylenes," in Prasad, P., Ulrich, D. (ed.), Nonlinear Optical and Electroactive Polymers, Plenum Press: New York, 1988. - [131] Nakanishi, H., "Topical Workshop on Organic and Polymeric Nonlinear Materials," American Chemical Society: Virginia Beach, Virginia, May, 1988. - [132] Thakur, M., "Topical Workshop on Organic and Polymeric Nonlinear Materials," American Chemical Society: Virginia Beach, Virginia, May, 1988. - [133] Carter, G.M., Thakur M.K., Chen, Y.J., Hryniewicz, J.V., "Time and wavelength resolved nonlinear optical spectroscopy of a polydiacetylene in the solid state using picosecond dye laser pulses," Appl. Phys. Lett. 47 (1985) 457-459. - [134] Tokura, Y., Koda, T., Itsubo, A., Miyabayashi, M., Okuhara, K., Ueda, A., "Optical spectra in polydiacetylene crystals substituted with fluororbenzenes," J. Chem. Phys. 85 (1986) 99-104. - [135] Bloor, D., "Experimental studies of polydiacetylene: model conjugated polymers," Recent Advances in the Quantum Theory of Polymers, Workshop Proceedings (1980) 14-34. - [136] Carter, G.M., Chen, Y.J., Georger, J. Jr., Hryniewicz, J., Rooney, M., Rubner, M.F., Samuelson, L.A., Sandman, D.J., Thakur, M., Tripathy, S., "Polydiacetylene: The ideal low dimensional organic material," Mol. Cryst. Liq. Cryst. 106 (1984) 259-268. - [137] Ho, P.P., Yang, N.L., Jimbo, T., Wang, Q.Z., Alfano, R.R., "Ultrafast resonant optical Kerr effect in 4-butoxycarbonylmethylurethane polydiacetlylene," J. Opt. Soc. Am. B4 (1987) 1025-1029. - [138] Cong, P., Pang, Y., Prasad, P., "Degenerate four wave mixing study of conformational transition of a polydiacetylene, poly-4-BCMU, in solution," J. Chem. Phys. 85 (1986) 1077-1080. - [139] Carter, G.M., "Excited-state dynamics and temporally resolved nonresonant nonlinear-optical processes in polydiacetylenes," J. Opt. Soc. Am. B4 (1987) 1018-1024. - [140] Wolfe, J.F., "Rigid aromatic heterocyclic polymers for nonlinear optics," <u>SPIE Molecular and Polymeric</u> <u>Optoelectronic Materials: Fundamentals and Applications</u> 682 (1986) 70-76. - [141] Wolfe, J.F., Bitler, S.P., "Rigid Aromatic Heterocyclic Polymers: Synthesis of Polymers and Oligomers Containing Benzazole Units for Electrooptic Applications," in Prasad, P., Ulrich, D. (ed.), Nonlinear Optical and Electroactive Polymers, Plenum Press: New York, 1988. - [142] Dalton, L.R., "Role of delocalized pi electrons in nonlinear optical and electrical conductivity properties of polymers," <u>SPIE Molecular and Polymeric</u> <u>Optoelectronic Materials:Fundamentals and Applications</u> 682 (1986) 77-84. - [143] Frazier, C.C., Guha, S., Chen, W.P., Cockerham, M.P., Porter, P.L., Chauchard, E.A., Lee, C.H., "Third-order optical non-linearity in metal-containing organic polymers," Polymer 28 (1987) 553-555. - [144] Chauchard, E., "Topical Workshop on Organic and Polymeric Nonlinear Materials," American Chemical Society: Virginia Beach, Virginia, May, 1988. - [145] Kajzar, F., Messier, J., Rosillio, C., "Nonlinear optical properties of thin films of polysilane," J. Appl. Phys. 60 (1986) 3040-3044. - [146] Hache, F., Ricard, D., Flytzanis, C., "Optical nonlinearities of small metal particles: surface-mediated resonance and quantaum size effects," J. Opt. Soc. Am. B3 (1986) 1647-1655. - [147] Matsumoto, S., Kubodera, K., Kurihara, T., Kaino, T., "Nonlinear optical properties of an azo dye attached polymer," Appl. Phys. Lett. 51 (1987) 1-2. - [148] Kramer, M., Tompkin, W., Boyd, R. "Nonlinear-optical interactions in fluorescein-doped boric acid glass," Physical Review A34 (1986) 2026-2031. - [149] Tompkin, W.R., Boyd, W.R., "Nonlinear-optical properties of lead-tin fluorophosphate glass containing acridine dyes," J. Opt. Soc. Am. B4 (1987) 1030-1034. - [150] Singer, K.D., Lalama, S.L., Sohn, J.E., Small, R.D., "Chapter II-8. Electro-Optic Organic Materials," in in Chemla, D.S., Zyss, J. (ed.), Nonlinear Optical Properties of Organic Molecules and Crystals, Volume 1, Academic Press:New York, 1987. - [151] Andersson, G., Dahl, I., Keller, P., Kuczynski, W., Lagerwall, S.T., Skarp, K., Stebler, B., "Submicrosecond electro-optic switching in the liquid-crystal smetic A phase: The soft-mode ferroelectric effect," Appl. Phys. Lett. 51 (1987) 640-642. - [152] Patel, J.S., "Electro-optics of ferroelectric liquid crystals," Optical Engineering 26 (1987) 129. - [153] Wong, K.Y., Garito, A.F., "Third-harmonic-generation study of orientational order in nematic liquid crystals," Physical Review A34 (1986) 5051-5058. - [154] Patel, J., Goodby, J. "Ferroelectric Liquid Crystal Devices," <u>SPIE Nonlinear Optics and Applications</u> 613 (1986) 130-134. - [155] Khoo, I.C., "Nonlinear optics of nematic liquid crystals," <u>SPIE Molecular and Polymeric Optoelectronic Materials:</u> <u>Fundamentals and Applications</u> **682** (1986) 132-134. - [156] Soileau, M.J., Van Stryland, E.W., Guha, S., "Two-photon absorption and nonlinear refraction in isotropic liquid crystals," <u>SPIE Molecular and Polymeric Optoelectronic Materials: Fundamentals and Applications</u> 682 (1986) 135-137. - [157] Wong, K.Y., Garito, A.F., "Liquid crystal orientational distribution functions and third harmonic generation," <u>SPIE Molecular and Polymeric Optoelectronic Materials:</u> <u>Fundamentals and Applications</u> **682** (1986) 138-146. - [158] Khoo, I.C., Normandin, R., "Nanosecond-laser-induced optical wave mixing and ultrasonic wave generation in the nematic phase of liquid crystals," Optics Letters 9 (1984) 285-287. - [159] Fekete, D., AuYeung, J., Yariv, A. "Phase-conjugate reflection by degenerate four-wave mixing in a nematic liquid crystal in the isotropic phase," Optics Letters 5 (1980) 51-53. - [160] Ulrich, D., "Nonlinear Optical and Electroactive Polymers: An Overview," in Prasad, P., Ulrich, D. (ed.), Nonlinear Optical and Electroactive Polymers, Plenum Press:New York, 1988. - [161] Pepper, D.M., "Optical Phase Conjugation," Optical Engineering 21 (1982) 156-183. - [162] Gunter, P. (ed.), <u>Electro-optic and Photorefractive</u> <u>Materials</u>, Proceeding of the International School on <u>Material Science and Technology</u>, Springer-Verlag:New York, 1986. - [163] Glass, A.M., Klein, M.B., Valley, G.C., "Fundamental Limit of the Speed of Photorefractive Effect and its Impact on Device Applications and Material Research: Comment," Appl. Optics 26 (1987) 3189. - [164] Yeh, P., "Fundamental Limit of the Speed of Photorefractive Effect and its Impact on Device Applications and Material Research: Author's Reply to Comment," Appl. Optics 26 (1987) 3189. - [165] Swartzlander, G., Kaplan, A. "Self-deflection of laser beams in a thin nonlinear film," J. Opt. Soc. Am. B5 (1988) 765-768. - [166] Sari, S.O., Rogovin, D., "Degenerate four-wave mixing from anisotropic artificial Kerr media," Optics Letters 9 (1984) 414-416. - [167] Robinson, B.H., Schurr, J.M., Kwiram, A.L., Thomann, H., Kim, H., Morrobel-Sosa, A., Bryson, P., Dalton, L.R., "Evidence for soliton-phonon interaction in trans-polyacetylene: temperature and frequency dependence of electron spin-lattice relaxation data," J. Phys. Chem. 89 (1985) 4994-5002. - [168] Shibata, N., Azuma, T., Tateda, M. "Identification of longitudinal acoustic modes guided in the core region of a single-mode optical fiber by Brillouin gain spectra measurements," Optics Letters 13 (1988) 595-597. - [169] Palmer, A. "Nonlinear optics in aerosols," Optics Letters 5 (1980) 54-55. - [170] Smith, P., Ashkin, A., Tomlinson, W. "Four-wave mixing in an artifical Kerr medium," Optics Letters 6 (1981) 284-286. - [171] Wang, Y., Bernstein, M., Stevenson, S.H., "Nonlinear optics of molecular aggregates," <u>SPIE Molecular and Polymeric Optoelectronic Materials: Fundamentals and Applications</u> **682** (1986) 50-54. - [172] Eich, M., Reck, B., Ringsdorf, H., Wendorff, J.H., "Reversible digital and holographic optical storage in polymeric liquid crystals," SPIE Molecular and Polymeric Optoelectronic Materials: Fundamentals and Applications 682 (1986) 93-96. - [173] Massey, G.A., Bowersox, S.H., "Organic nonlinear materials for laser-electron beam generation," <u>SPIE Molecular and Polymeric Optoelectronic
Materials: Fundamentals and Applications</u> **682** (1986) 113-118. - [174] Stevenson, S.H., Meredith, G.R., "New methods in third harmonic generation and molecular systematics," <u>SPIE Molecular and Polymeric Optoelectronic Materials:</u> <u>Fundamentals and Applications</u> 682 (1986) 147-152. - [175] Khanarian, G., et al., "Electro-optic and third harmonic generation studies of polymer alloys and solutions," <u>SPIE Molecular and Polymeric Optoelectronic Materials:</u> <u>Fundamentals and Applications</u> 652 (1986) 153-158. - [176] Small, R.D., Singer, K.D., Sohn, J.E., Kuzyk, M.G. Lalama, S.J., "Thin film processing of polymers for nonlinear optics," <u>SPIE Molecular and Polymeric Optoelectronic Materials: Fundamentals and Applications</u> 682 (1986) 160-169. - [177] Kashyap, R., "Nonlinear optical interactions in devices with cylindrical geometry," <u>SPIE Molecular and Polymeric Optoelectronic Materials: Fundamentals and Applications</u> 682 (1986) 170-178. - [178] Stegeman, G.I., Seaton, C.T., "Third-order nonlinear guided-wave optics," <u>SPIE Molecular and Polymeric Optoelectronic Materials: Fundamentals and Applications</u> 682 (1986) 179-186. - [179] Franke, H., Knabke, G., Reuter, R., "Optical waveguiding in polyimide," <u>SPIE Molecular and Polymeric Optoelectronic Materials: Fundamentals and Applications</u> 682 (1986) 191-195. - [180] Hermann, J., Smith, P. Digest of Technical Papers from XI International Quantum Electronics Conference, Boston, MA June 23-26, 1980 (IEEE, New York, 1980), Paper T6, 656-657. - [181] Wolff, P., Yuen, S., Harris, K., Cook, J., Schetzina, J. Appl. Phys. Lett. 50 (1987) 1858-1860. - [182] Wang, Y., Mahler, W., "Degenerate four-wave mixing of CdS/polymer composite," Optics Communications 61 (1987) 233-236. - [183] Bergot, M., Fermann, M., Li, L., Poyntz-Wright, L., Russell, P., Smithson, A. "Generation of permanent optically induced second-order nonlinearities in optical fibers by poling," Optics Letters 13 (1988) 592-594 - [184] Stegeman, G.I., Seaton, C.T., Zanoni, R., "Organic films in non-linear intergrated optics structures," Thin Solid Films 152 (1987) 231-263. - [185] Phu Xuan, N., Ferrier, J., Gazengel, J., Rivoire, G., "Picosecond measurements of the third order susceptibiltiy tensor in liquids," Optics Communications 51 (1984) 433-437. - [186] Eich, M., Wendorff, J., Ringsdorf, H., Schmidt, H., "Nonlinear optical self diffraction in a mesogenic side chain polymer," Makromol. Chem 186 (1985) 2639-2647. - [187] Domash, L., "Nonlinear Optical Polymers Contractors Meeting," Air Force Office of Scientific Research: National Academy of Sciences, Washington, D.C., April 1988. - [188] Karasz, F., "Nonlinear Optical Polymers Contractors Meeting," Air Force Office of Scientific Research: National Academy of Sciences, Washington, D.C., April 1988. - [189] Egbert, W., "Nonlinear Optical Polymers Contractors Meeting," Air Force Office of Scientific Research: National Academy of Sciences, Washington, D.C., April 1988. - [190] Prasad, P.N., Casstevens, M.K., Pfleger, J., Logsdon, P., "Nonlinear Optical Interactions in Langmuir-Blodgett Organic Semiconductor Heterostructures," <u>SPIE</u> _Multifunctional_Materials, 878 (1988) 106-113. - [191] Hoffman, C.A., Meyer, J.R., Youngdale, E.R., Lindle, J.R., Bartoli, F.J., Han, J.W., Cook, J.W., Schetzina, J.F., Chu, W., Faurie, J.P., Schulman, J.N., "Electro-optical and Nonlinear Optical Characterization of Narrow-gap Superlattices," <u>SPIE Multifunctional Materials</u>, 878 (1988) 47-55. - [192] Barbara, P.F., "Ultradelocalized Aromatics A New Class of Optical Media," <u>SPIE Multifunctional Materials</u>, 878 (1988) 65-75. - [193] Dalton, L.R., "Design of Polymers with Desirable Semiconductor, NLO, and Structural Properties," <u>SPIE Multifunctional Materials</u>, 878 (1988) 102-106. - [194] Lipscomb, G.F., "Topical Workshop on Organic Polymeric Nonlinear Materials," American Chemical Society: Virginia Beach, Virginia, May, 1988. - [195] Palffy-Muhoray, P., Lee, M. A., West, J.L., Liquid Crystal Institute, Kent State University, Poster Session at "Topical Workshop on Organic Polymeric Nonlinear Materials," American Chemical Society: Virginia Beach, Virginia, May, 1988. - [196] Sansone, M., "SLA Session, Laser Hardened Materials Program Review, Air Force," Kossiakoff Conference and Education Center, Applied Physics Laboratory, Johns Hopkins University, September, 1988. - [197] Kafafi, Z., Naval Research Laboratory, Optical Sciences Division, Code 6550, private communication. These are preliminary results pending confirmation of thin film characteristics, i.e., thickness, absorption coefficient etc. - [198] Shirk, J., Naval Research Laboratory, Optical Sciences Division, Code 6550, private communication.